DOCUMENT RESUME ED 169 904 IR 007 173 AUTHOR Orvik, James M.: And Others TI TLE The Social and Behavioral Effects of Broadcast Television on Previously Untouched Audiences. Final Report. INSTITUTION Alaska Univ., Pairbanks. Center for Northern Educational Research. SPONS AGENCY BUREAU NO National Science Foundation, Washington, D.C. APR-76-20988 PUB DATE Aug 78 NOTE 133p.; See Appendices A and B for list of measures and conditions for obtaining data sets AVAILABLE PROM Data Bank, Alaska Television Study Center for Northern Educational Research, University of Alaska, Fairbanks, Alaska 99701 (For copies of coded raw da+a) (To EDPS PRICE DESCRIPTORS MF01/PC06 Plus Postage. *Alaska Natives: *Commercial Television: Communication Satellites: *Cross Cultural Studies: Educational Television; Research Methodology; *Rural Population: *Social Influences: Television Research: *Television Viewing ABSTRACT This study, conducted prior to the installation of daily prime-time television programming in areas of rural Alaska previously without commercial television service, was designed to provide a foundation of pre-television baseline data against which to measure the social and behavioral effects of television on this multicultural population. Background for understanding the nature of the study is provided by a brief discussion of the distribution of racial groups in rural Alaska and an outline of the distribution of access to commercial and public television. The conceptual model for the research was designed to anticipate the most likely areas that might be changed through the influence of television and consisted of three components -- (1) active influences of programming content on the individual viewer, (2) replacive influences of the act of television viewing on the social characteristics of the community, and (3) holistic influences by which active and replacive influences combine to restructure the viewer's relationship with the social and physical environment. Data gathered through observation and a battery of tests were entered into the files in the format of the Statistical Package for the Social Sciences (SPSS). Findings are discussed, and a detailed TV Study Codebook for these data is appended. A bibliography is included. (RAO) Perroductions supplied by EDRS are the best that can be made from the original document. ************ #### U S DEPARTMENT OF MEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY ## Final Report Project APR76-20988 - National Science Foundation THE SOCIAL AND BEHAVIORAL EFFECTS OF BROADCAST TELEVISION ON PREVIOUSLY UNTOUCHED AUDIENCES James M. Orvik, Ph.D. (Principal Investigator) Lawrence A. Gooding, Ph.D. (Co-investigator) Norma E. Forbes, Ph.D. (Co-investigator) Center for Northern Educational Research University of Alaska Fairbanks, Alaska August; 1978 ## Table of Contents | List of Tables and Figures | |--| | Final Report, August 1978 | | Background | | Cultural Groups in Alaska | | Televisio in Alaska | | Core-eptual Mode | | Acitive Immusaces | | Rehavior | | Roles | | World liew | | replacie onfluen os | | Holistic Williams | | Research Design | | Acrive Effects Measures | | Applacave Effects Measures | | Holistic Measures | | Project History | | Accomplishments of the Initial Phase | | Prelaminary Results of Active Measures | | Questionnaire | | TT Test | | Whateh-Pich | | Presently Statements | | Circle Matrix | | World View (Gerbner) Measures 43 | | Osgond Semantic Differential | | Rosenzweig Picture Frustration Test | # List of Tables and Figures 1 | TAB | LES CONTRACTOR CONTRAC | |------------|--| | 1. | T levision Schedule Satellite Television | | | Matrix of mehaviors at Risk | | • | Tmitically Proposed Variables and Measures, | | 4. | Matrix of Measures and Variables | | 5 , | Matrix Dimensions for Amnalyzing Replacive | | ė. | Children's Residence ductsime Their Home | | 7. | First and Second Language Use by Percent | | ₹, | Number of Thildren Testen by Grade Level | | 9. | Occupations Expectations and Aspirations | | | Percent Mative and Non-Native Students | | įΣ. | Twenty Statements: Percent of Respondents | | FIG | DIMES | | 1. | Native Village Students' Responses to | | _ | Mative Villages Students' Responses to | | Plans for Future Work | |--| | References | | Appendix A - Description of Active Measures | | Appendix B - Handout for Public Information | | Appendix C - TV Study Codebook | | Appendix D - Copy of Rosenzweig P-F Supplement | | Appendix E - Sample of Osgood Sematic Differential | # The Social and Behavioral Effects of Broadc st Felevision on Freviously Untouched And lengths Final Report August. 1978 Research about the effects of television and a recent enterprise. Studies and essays, proclamming, disclaiming, an planang television as the source of a host of social effects have paralised the rowth of the industry from its inception. From E. B. White in 1938, a theris Wine in 1976, the entire range of views concerning the medium's important on society have been represented; the policy issues presented, demarted, and refined. Nobody seems neutral about television; virtually everybod has taken sides. Given the history of television research, the range of currently existing opinions must be taken as a measure of the rarity of definitive our omes. Few studies about television have been able to overcome the metits. 10g cal problem of prior exposure of research subjects either to exte oses of television, or to social peers who are products of the "T.V. Television, by the time the social science research community be, and cake serious notice, was so insinuated into society as a fact of our solution congnitive and affective lives that no study could be designed absen najor confoundings. and social effects in the few remaining come to television's psychological and social effects in the few remaining come to television. The study presented in this report established a foundation of pre-television baseline data in anticipation of the impending installation of daily prime-time television programming. The study capitalized on a set of unique characteristics in rural Alaska creating a natural experiment for investigation. Many areas of rural Alaska do not have access to commercial television. This condition provides a population currently untouched by the effects of psychic framework of the imdividual. This situation is very rapidly changing as the State of Alaska is now a toward the development of television reception capability for all area of the tate. In 1976, the Legislature appropriated \$ 5 million to ecomip—four ground stations for rece—ing television and providing low cost—of which the Governor's office, brought national network programming to the ecomomic for five to six hours of television entertainment per evening plus various amounts of day-time economicational programming. This project went unto operation in the first quarter of 1977. The development was percented as a rare circumstance under which social scientists could know of the introduction of a significant social change agent prior to the event. It provided the unique opportunity to establish a controlled baseline of data against which to measure the effects of amange. Another unique characteristic of rural Alaska commending its value as a research location is its multicultural setting. The opportunity of studiving a population which has not mad any significant exposure to television in the several cultural settings assilable in Alaska offers an additional dimension of information not usually evailable from studies of the effects of television. As Brislin, Lonner
and Thorne ke (1973) have pointed out, the researcher, by gathering data in another culture, can obtain experimental treatments not available in his own culture and increase the predictive range of his hypotheses. In making this argument for the strength of cross-cultural research, we are going beyond Eckman's argument for using naive populations, as presented in Comstock and Lindsey (1975), which states that a long history of exposure to television on the part of chilimren studied may invalidate inferences about the effects of television. In addition, the relatively isolated rural sites 3 make it possible to examine broad eff. 's in a natural stic settimg off limited complexity. The examination of macro as well as micro effects is particularly important in view of the widely held belief; regarding the effects of television of society as a whole. Gerbmer (1972) has pointed out "(Television) Roles are written and parts are cast to conver images consistent with desired the presents of action in a symbolic society." Im its symmetric function telem is a potentially powerful means of acculturation and enculturation. It presents models and goals which can be aspired to but not achieved, is also a potentially powerful medium for creating social unrest. The reent study provides baseline data of potential value to the social science munity in an area of research considered vital to the welfare of much of the world's population. #### Background Two aspects of the Alaskan context are discussed here to give the reader some background for understanding the nature of the study. First, a brief discussion of the distribution of culture groups in rural Alaska is presented. Second, the distribution of access to commercial and public television in Alaska is outlined. ## Cultural Groups in Alaska ... Five distinct cultural groups reside in the areas of Alaska which are about to receive their first exposure to television; the Eskimo, the Aleut, the Athabaskan Indian, the Indians of the Pacific Northwest Coast culture (Tlingit, Haida and Tsimshian) and the immigrant non-Native peoples who are primarily, but not exclusively, Caucasian Americans. Within and between each Alaskan Native group there are significant differences in the degree to which traditional life styles peersist. Each Native group has had a different history of contact and interactions with Western culture and people. The Eskimos are the best known and, in general, the most traditional of Maska's aboriginal population. Currently they occupy coastal areas and the adjacent riverine environments from the Alaska peninsula around to the northern border with Canada. Severa aspects of their culture are of particular interest in relation to the promosed study of the effects of television. In child rearing they stress nonaggression attitudes and the avoidance of interpersonal conflict (Nelsom, 1969; Mippler and Conn, 1973). Many authors have commented on the extreme lemiency of Eskimo child rearing and on their strong emphasis on cooperation (Parker, 1962; Chance, 1966; Gusber, 1965; and Spencer, 1952). Traditionally the society did not provide authority roles and there continues to be a disinclination to assume dominance in interpersonal relationships. Eskimos are reported to possess unusual ability in tasks involving spatial relationships (Berry, 1966; Forbes, 1971; Kleinfeld, 1970); and unlike most other populations, there are no sex differences in spatial ability. The Aleuts are an Eskimo people to occupy portions of the Alaska Peninsula, the Pribilof Islands and the Aleutian Chain. Anthropologists estimate they separated from their northern relatives about 3,000 years ago. Much of their culture and most of their population were destroyed within a relatively few years of their contact with the Russian fur traders in the late 1700s. As a result much less is known of their social culture than that of the Eskimos. The Athabaskans of the interior are the least well known of Alaska's Native people. Although the Eskimo's Arctic coastal environment is popularly comsidered harsh, it is the boreal forest environment of the Athabaskan which is the harsher, both in extremes of temperature and limited food resources. Cultural flexibility has been an important Athabaskan adaptive strategy and 5 their willingness to adapt to, and adopt from others has been noted by a number of authors (Van Stone, 1974; Nelson, 1973; McClelland, 1970). Their traditional authority relationships file somewhere between the complete egalitarianism of the Eskimo and the highly stratified society of the Pacific Northwest Coast Indian. Although Hippler and Conn (1972) disagree, most sources on Athabaskan authority relationships (Osgood, 1936; McKennon, 1965) feel that while there were chiefs in precontact times they had little power. The atomistic nature of the traditional Athabaskan social organization emphasized individualism, the freedom of the individual family and the authority of the individual family head. Along with the individualism there was a great deal of sharing. Van Stone (1974) states, "the sharing of big game and other important resources in the environment, a deeply rooted concept in traditional Athabaskan culture, has continued to be significant." (p. 101). Little is available on traditional child rearing practices from literature on the Alaskan Athabaskan. Most comments relate to children's economic contribution (Nelson, 1973) or kinship. The general impression is of a society, less child-oriented and permissive than the Eskimo but not at all as strict and restrictive as the Northwest Coast Indians or non-Natives. While the following cultural groups were not included in the baseline study, they are none the less described here to complete the overall background picture. In distinct contrast to the Eskimo and Athabaskan, the Pacific Northwest Indians lived in a lush forest environment, warmed by the Japanese current, and supplied with abundant food resources from the sea, primarily salmon. In this setting a dynamic, complex, highly stratified society developed. The society was a hierarchical one with slaves, commoners and nobility. Oberg (1973) notes that social rank and material wealth were of primary importance to the Tlingit people. DeLaguna (1965) characterizes the traditional Chilkat (Tlingit) as an arrogant, hard, warlike people. She speaks of the brutality with which Chilkat children were punished and hypothesizes that the hardness, touchy pride, and competitiveness which characterized the Tlingit adult were the result of the tensions initiated in childhood experiences. The contemporary Tlingit, Haida and Tsimshian people are generally regarded in Alaska as the most acculturated of the Alaskan Natives. ## Television in Alaska According to the Alaska Governor's Office of Telecommunications, 85 percent of the State's population can regularly view television. Television service in Alaska is a piecemeal system of distribution by Public and commercial broadcast, Armed Forces television, cable systems, minitransmitters, and an extensive network of translators. This loose system, in addition to serving the major cities (Anchorage, Fairbanks, Juneau, and Sitka), brings television to about 90 smaller towns and villages. In 1976, the state legislature enacted a measure to add a satellite network of 23 additional villages to the above systems, at a cost of \$1.5 million (HCSSB 696). The remaining 15 percent of the state's population without television may seem a small figure on first reflection. However, from the standpoint of research, the critical social unit comprises the community as well as the individual. There are over 90 such communities (of 25 or more people) among the 15 percent not now receiving television. Various legislative proposals to extend television service to these sites have come under review, including 1978 legislation to appropriate \$10.9 million for state-wide expansion of. **Stellite delivery.* The governor has reduced the appropriation to \$2.7 million for maintenance level operation, leaving the question of further expansion at least a year into the future. For a full system description, see the Final Report: Satellite Television Demonstration Project. February 1978. Office of Telecommunications, Office of the Governor, State of Alaska, Vols. I and II. The passage of HCSSB 696, marked the rise in serious formal efforts of the state to produce an integrated system of television delivery. This effort also became the stimulus and the setting for the current study to establish a baseline of appropriate data prior to any irreversible expansion of commercial programming to all areas of the state. The timing of the study fulfills as closely as possible an important research requirement that minimum time pass between gathering pretreatment data and initiation of the experimental treatment. appropriate here to present some ideas of the time of programming available in the Satellite Television Demonstration Project (STDP). Table 1 shows typical composite program schedules for two points in time; a week in March, 1977, and a week in January, 1978. Final authorization of the program schedule resided with a representative committee of the Alaska Federation of Native; (AFN). The AFN committee worked cooperatively with the Governor's Office of Telecommunications, the latter providing information on program availability and copyright constraints within which the AFN committee could act. ## Conceptual Model The major task undertaken in this study was to create a baseline of data about the social and behavioral effects of broadcast television. Only the most naive reader would fail to detect the awesome complexity underlying this simple statement of purpose. In its simplest form, the problem reduces to trying to measure future changes without knowing precisely in what areas change will take place. One cannot measure everything, yet one cannot let important changes go undetected by
narrowing the field too severely. ## TELEVISION SCHEDULE: SATELLITE TELEVISION DEMONSTRATION PROJECT This composite schedule is typical for a week in March, 1977. Monday : Educational 8:00A to 12:30P University of Alaska Sesame Street Right On! - Health Ed/Elem. Wordshop - Language Arts/3rd Gr. Self, Inc. - Health Ed/Jr. High Basic Skills (GED Preparation) Evening 5:00P to 12:00M Nightly News (live) NBC Capital 77 APBC Six Million Dollar Man ABC 🕟 NCAA Basketball NBC Monday Night Movies NBC Capital 77 APBC News CBS Educational 10:00A to 12:30P Sesame Street Right On! - Health Ed./Elem. Inside Out - Health Ed./8-10 Instructional Program Basic Skills (GED Preparation) Friday Evening 5:00P to 12:00M Nightly News (live) NBC Capital 77 APBC Children's Film Festival CBS Donny and Marie ABC Charlie's Angels ABC Bionic Woman ABC Hee Haw CBS Capital 77 APBC News CBS Saturday Educational 7:00A to 9:00A Introduction to Business Admin. (repeat of Tuesday and Thursday) Introduction to Psychology (repeat of Tuesday and Thursday) Evening 5:00P to 11:00P American Bandstand ABC Saturday News NBC Legislative Weekly Summary APBC Little House on the Prairie NBC Fantastic Journey NBC Saturday Night at the Movies NBC Evening 5:00P to 11:00P 60 Minutes (live) CBS Bugs Bunny/Roadrunner Hour CBS Big Blue Marble CBS Wonderful World of Disney NBC Code R CBS Wide World of Sports ABC Educational - None Tuesday Educational 11:00A to 2:25 Introduction to Business Admin. (100 level college course). Introduction to Psychology (100 level college course) Health Films - Goneral Instructional Program Evening 5:00P to 12:00M Nightly News (live) NBC Capital 77 APBC NOVA PBS Happy Days ABC M.A.S.H. CBS Baa-Baa Black Sheep NBC Sports Spectacular CBS All in the Family CBS Capital: 77, APBC News CBS Wednesday Educational 10:00A to 4:55P Right On! - Health Ed./Elem. Self, Inc. - Health Ed./Jr. High Wordshop - Language Arts/3rd Gr. Electric Company Infinity Factory Basic Skills (GED Preparation) Satellite TV Demonstration (Information concerning the project) Evening 5:00P to 12:00M Nightly News (live) NBC Capital 77 APBC Jacques Cousteau ABC NBA Basketball CBS Wednesday Night Movie CBS Capital 77 APBC News CBS Educational 8:00A to 1:15F University of Alaska Infinity Factory Inside/Out - Health Ed./8-10 Introduction to Business Admin. (100 level college course) Introduction to Psychology (100 level college course) Health Films - General 🕛 Instructional Program Evening 5:00P to 12:00M Nightly News NBC Capital 77 APBC Wild Kingdom CBS Once Upon A Classic PBS Barney Miller ABC Tales of the Unexpected NBC The Waltons CBS Sanford and Son NBC Hawaii 5-0 CBS Capital 77 APBC News CBS Information from State of Alaska's Governor's Office of Telecommunications, Juneau, Alaska, 1978. # Table 1 continued TELEVISION SCHEDULE: SATELLITE TELEVISION DEMONSTRATION PROJECT This composite schedule is typical for a week in January, 1978. | This co | omposite schedule is typical | al for a week in January | , 1978. | · · · · · · · · · · · · · · · · · · · | |---------------------------------|---------------------------------------|----------------------------|-------------|---------------------------------------| | Monday | • | | Thursday | g. | | Educational 7:30A to 4:50P | Evening 5:00P to 12:00M | Educational 7:30A to 3:50P | | Evening 5:00P to 12:00M | | | Nightly News NBC | Alaska Education | | Nightly News NBC | | Open Math | Wonder Woman CBS | | | Once Upon A Classic PBS | | Sesame Street | Aviation Weather PBS | Growing Years | | Wild Kingdom CBS | | Tune-Up Shop / Primary | | Accounting | | Aviation Weather .PBS | | Right On! / Elementary | James at 15 NBC | Over Easy | | GED Preparation APBC | | Contract! / High School | Oregon Trail ABC | Cache Your Cash | | Rafferty CBS | | Universe and I / Jr. High | Monday News NBC | | • | M.A.S.H. CBS | | Tune-Up Shop | Capital 78 APBC | | | | | Washington Week in Review | News CBS | | | Movie | | Images and Things / Jr. High | | | | Capital 78 APBC | | Electric Company | | | | News CBS | | GED Preparation | ч
• | | | | | Over Easy | | | Friday | , m oon " 1 004 | | Rebop | • | Educational 7:00A to 2:35P | | Evening 5:00P to 1:00A | | Bread and Butterflies | | Growing Years | ٠ | Nightly News NBC | | | | Accounting | | Children's Film Festival PBS | | Tuesday | | Washington Week in Review | | Tree House Club | | Educational 7:30A to 4:55P | Evening 5:00P to 12:30A | Bread and Butterflies | | Aviation Weather PBS | | Alaska Education | Nightly News NBC | Alaska! | | Hee Haw ABC | | Growing Years | Grizzly Adams CBS | Life World 2000 | , | Charlie's Angels ABC | | Fundamentals of Accounting | Aviation Weather PBS | Self-Incorporated | | Bionic Woman ABC | | • | GED Preparation APBC | Contract! | • • | Friday Night at the Movies ABC | | Contract | Welcome Back, Kotter ABC | Sesame Street | | News CBS | | Images and Things | Six Million Dollar Man ABC | Inside Out | <u> </u> | $t_{i} = t_{i}$ | | Hands On! | Movies | Over Easy | | | | Self-Incorporated / Jr. High | Capital 78 APBC | Over basy | | • • | | Life World 2000 / Jr.& Sr. High | News CBS | . ' | Saturday | : • | | Bread and Butterflies | NEWS CDS | Educational 7:30A to 9:00A | <u> </u> | Evening 5:00P to 1:00A | | Hands On! | N. | GED Preparation | , 1 | American Bandstand ABC | | Measuremetric / Jr. High | | | | Saturday News ABC | | Sesame Street | | GED Preparation | | Happy Days ABC | | Images and Things | e e e e e e e e e e e e e e e e e e e | Alaska Education | _ | Little House on the Prairie ABC | | Over Easy 🕏 | | Contract to the second | | Donny and Marie ABC | | Electric Company | t . | | | The Waltons CBS | | Right On! | · · · · · · · · · · · · · · · · · · · | | | Hawaii 5-0 CBS | | | | la ≪
Vita | , | Saturday Night Movie NBC | | Wednesday | | | | Saturday Might Movie upc | | Educational 7:30A to 4:55P | Evening 5:00P to 12:00M | | | , , , | | Open Math | Nightly News NBC | | Sunday | = 1- F.OOD 11:00D | | Sesame Street | Jacques Cousteau ABC | Educational None | | Evening 5:00P to 11:00P | | Measuremetric | Aviation Weather PBS | <u> </u> | | Sixty Minutes CBS | | Self-Incorporated | Wide World of Sports ABC | e e e | • | Hardy Boys & Nancy Drew ABC | | Inside Out | Laverne and Shirley ABC | | • | Wonderful World of Disney NBC | | Tune-Up Shop | Wednesday Night at the Movies CB | S | | CPO Sharkey NBC | | Universe and I | Capital 78 APBC | | | Fish ABC | | Hands On! | News CBS | | | . Big Event or Movie 'NBC | | Alaska! / Jr. & Sr. High | 1 | ₩. | | | | Open Math | • | | • | | | • | • | | | | | GED Preparation | | | , | | | Right Onl | | | | | | Over Easy | • | • | | 4.0 | | OLD IC. | | | | I . 17 | Given this problem, an objective was established to conceptualize a set of categories of influences comprehensive enough to anticipate the most likely area of change wrought by the influence of television. The resulting model conceptualizes the areas of influence within which measurement procedures could be designed. The influence model consists of three main components, each representing a category of influences considered potentially related to psychological and social changes among viewers. The three components are: 1) active influences of programming content on the individual characteristics of the viewer, 2) replacive influences of the act of television viewing on the social characteristics of the viewing community, and 3) holistic influences by which active and replacive influences combine to restructure the viewer's relationship with the social and physical environment. ## Active Influences Most prior research on the effects of television relates program content to short and long term changes in the viewer. Television violence has been the greatest concern in this regard, as exemplified in the 1972 Surgeon General's Report. Positive effects have also received attention by researchers, providing needed balance and additional range of coverage. As noted by Leifer, Gordon, and Graves (1974): Children who watch programs depicting interpersonal violence display increased aggressiveness, but television can also encourage socially valued behavior. Moreover, children change their attitudes about people and activities to reflect those encountered in television programs. Thus, we conclude television is not only entertainment for children, it is also an important socializer of them. (p. 213) We will not discuss the considerable amount of research on television and fearning, as in the evaluation of Sesame Street by the Educational Testing Service (Ball and Bogatz, 1970). Such research is outside the immediate scope of the present study and will be considered as another area of research concern in Alaska as time and future funds become available. A three-part framework is proposed within this component drawing attention to specific areas of active television influences. These three areas are as follows. Behavior. Most previous studies fall under this area, which is not too surprising. Both the title and tenor of the Surgeon General's Report, Television and Social Behavior, reflect this trend, and works such as Milgram's (1973) study of violent behavior, and Friedrich and Stein (1973) on self-regulatory behavior further exemplify it. The probability of certain kinds of behavior resulting from viewing certain kinds of content is indeed the ultimate criterion of whether an active influence has taken place. Roles. Roles are the perception of "who one is and what one does" in relation to other members of the group, family, or society. They may be further defined in relation to specific situations. The perception of sex roles is an important example of this kind of influence and, as pointed out by Gerbner (1972) and others (Isber and Cantor, 1975; Sternglaz and Serbin, 1974), is a salient component of television content. Roles related to ethnicity comprise another important area of concern, especially in the multicultural setting of rural Alaska.
World view. The variables dealt with in this third area of active effects are those which reflect the individual's perception of the larger world. Television can be expected to change expectations of how the world will react (e.g., expectations of violence, Gerbner and Gross, 1976), perception of the georgraphical relation of the community to the rest of the world (geocentrism), knowledge of and aspiration to the variety of occupational roles portrayed, and the conception of how manageable and manipulable the world portrayed on the screen may be (locus-of-control). The particular measures selected for these classes of variables were chosen for their applicability to the cross-cultural situation. Most had had extensive use in previous cross-cultural research. Measures of active effects are primarily, but not exclusively, focused on children as it is reasonable to expect the greatest changes to be found in younger viewers. The choice of focus on children was also made in response to the intense concern expressed by Native parents and others about the effects, positive and negative, of television on their children. ## Replacive Influences This area of influence represents a departure from most prior research. At issue are the social patterns and rhythms of a locale prior to the influence of television which risk replacement or modification by local increases in time spent watching television as it becomes available and convenient. One result of the recent ATS-6 demonstration (Orvik, 1975), where locally relevant programming took place for one night a week in a school, was that each target community showed a unique attendance pattern over a ninemonth period. This result indicated the presence of patterns of social behavior unique to each community, with which the limited programming was in competition. The conception is that television, because of its ability to create an appetite for itself, as well as its products, will require some commitments in terms of time and energy on the part of the viewing population. Given that these are finite resources, it follows that the activity of viewing television must replace or modify some other activity. The specific activities that are most affected by the introduction of television will be dependent upon the local circumstances and their functional fit with television. The logical outcome is, given consistent availability, television will replace or modify more and more social patterns over time and will make communities less and less distinct to the extent unique behaviors are replaced by one behavior common to all; watching television. In this component of the influence model, patterns of social interaction represent the main focus, providing the basic data for characterizing the process of cultural continuity and change. During the brief histories of two earlier television experiments in Alaska, both gave some evidence of potentially substantial effects on community sucial patterns. Summarizing the Mini-Television evaluation of effects on social activities, (Anthropos, 1974), there was a general reduction in visiting between households. Formal social activities such as school functions, club meetings, and church suffered as well. On the other hand, there was also substantial reduction in law enforcement problems related to alcohol and vanishing. The St. Paul (Pribilof Islands) police chief reported a 40 percent drop in alcohol related arrests over a two-year period which he "related society to television." In general, the Mini-Television experience seems to have two summary effects: "it keeps people at home," and "it regulates time." In contrast to the communities studied in the Mini-Television experiment, results from Project Wales showed no apparent reduction in the amount of visiting between households (Madigan and Peterson, 1974). However, as in the Mini-Television communities, an effect of telemismon was to reduce participation in formal social gatherings. Reduced participation in school board and council meetings was particularly noted and, as might be predicted, no regularly scheduled movies in Wales made money charing the test period. Regarding the replacive influences on other social parterns, we can only speculate in the absence of directly relevant standies. For example, for social aspects of subsistence activities, our judgments and predictions rely mainly on the degree of incompatibility found between any particular subsistence behavior and watchin television. However, one key aspect is the restructure the relationship by which potential of television watch subsistence skills are handed from one generation to the next. The ne process of enculturation is of great role of television in modify interest since it stands to restructure the pattern of personal relationships by which cultures are passed onto the young. If one or both parties to the learning relationship shift toward being occupied by the medium, the rate of social change is augmented by two factors. One factor is the content which provides new behavior and role models. The other factor, of direct relevance to the replacive component of the model, is the replacement of the social arrangements under which culture learning mow takes place, with new arrangements possibly inimical to such transactions. For data-gathering about replacive influences, particular variables were not a priori defined with the specificity of those in the active component since this area is by definition more situation-specific and exploratory in its approach. The research strategy was to identify behaviors risking replacement from which a sample could be drawn, and their pre-television frequency and times of occurrence estimated. Table 2 shows an example of a framework for selecting variables for systematic categorization. This particular Table 2 | Matr | ix of Behaviors at Risk
Schedulin | ng of Behaviors | |-------------------------------------|--------------------------------------|----------------------| | | Self-Scheduled | Externally-Scheduled | | Compatibility: Functional: | | | | Compatible
Non-Compatible | | | | Temporal Compatible Non-Capatible | | | | | 21 | | framework has two dimensions by which to categorize appropriate behaviors at risk. In the example, compatibility could not simply be defined as the extent to which an activity can be engaged in while watching television. Functional compatibility is only one aspect of the definition. Another aspect is the temporal dimension. That is, an activity may be incompatible in the functional sense; but compatible by virtue of not conflicting with the viewing schedule. The other dimension of the above matrix is the scheduling of activities; self-scheduled versus externally scheduled. Self-scheduled activities are those for which the actor determines when they occur and for how long. Externally scheduled activities are those for which the fime or length of occurrence are not controlled by the actor. Our assumption (or a priori guess) is that certain behaviors will be more likely candidates for replacement than others based upon their position on the matrix given above. This matrix represents certain characteristics and functions that interact with the characteristics of television. An example of how the model is used to identify variables for selection in the baseline data follows. An obvious behavior that might be in direct competition with television viewing would be movie attendance. The evidence from the historical data universally is that television has a significant effect upon attendance at movies and thris is substantiated at the local level by the anecdotal evidence from Project Warles (Madigan and Peterson, 1974). Since movie attendance is a significant source of income for many of the small communities, its reduction will be of some interest at the level of local policy development. In addition, movie attendance is a major leisure time activity for most communities in rural Alaska as it provides the major source of outside entertainment; and many villages have movies as often as once a night and almost all have them weekly. Placing this behavior in the matrix as an example, we would find that i' cannot occur while watching television which makes it functionally non-compatible; it is temporarily non-compatible in that it usually occurs during prime television viewing times and it is externally determined in that the individual does not usually have control over the timing. Therefore, the hypothesis that would be generated with prespect to this particular behavior, other confounding variables being equal, would be replacement or modification. The most serious confounding dimensions to consider with respect to this particular matrix are the degree of survival value and social importance of an activity and whether they are group or individual activities. These dimensions can then be added to the framework as further conceptual analysis warrants. ### Holistic Influences Thus far, the model has offered elemental categories of variables by which television may have an impact. We turn now to the development of integrative concepts by which important molar, or holistic outcomes were conceptualized. For such a set of concepts to be effective for our purpose in gathering data related to global changes, it had to meet a number of important criteria. First, it had to entertain holistic rather than elemental outcomes. Second, it had to be relevant to the cultural and environmental ranges encountered in the populations of important criteria. Third, it had to be transposable into the operations necessary for measurement within local cultural settings. And fourth, the data gathered had to be generalizable beyond the specifics of the cultures involved, so that general conclusions about social and psychological processes could emerge as to the effects of broadcast television. With these general prescriptions in mind, we turned to the psychological literature, especially
the cross-cultural literature considered most likely to fulfill these demands, for a concept to guide this aspect of the present study. Specifically, the pioneering work of Witkin (1950, 1974) and others (Witkin, Dyk, Faterson, Goodenough, and Karp, 1962) served as a basis for this development. Our interest focused on the concept of psychological differentiation under development for the last three decades. The nature of the concept has been presented in great detail in numerous books and journals by Witkin and his colleagues (e.g., Witkin, 1949, 1950, 1974; Witkin, et al, 1962). Summarizing the main points of the concept risks, a certain amount of oversimplification, but some background, is necessary to help establish its relevance to this component of the present model. Psychological differentiation refers to certain pervasive, self-consistent ways in which a person perceives, organizes, and interacts with internal and external experience. In its broadest form, the dimension which characterizes this area of functioning ranges from relatively global to relatively articulated; and because its indicators are found most often and most reliably in a wide variety of cognitive performances, its manifestation is often termed the individual's "cognitive style." But, as noted by Witkin (1974): 'Cognitive styles' are the characteristic self-consistent modes of functioning found pervasively throughout an individual's cognitive, that is, perceptual and intellectual activities. They are now known to be manifestations in the cognitive sphere, of still broader dimensions of personal functioning, evident in similar form in many areas of the individual's psychological activity. Cognitive styles thus speak on more than cognition. (p. 99) Indications of this personal "style" show up in the extent to which a person develops independence from the immediate perceptual and social field, an articulated body concept, and "...structured, specialized defenses and controls, such as intellectualization and isolation, for channeling of impulses and expenditure of energy." Specific measures on this dimension have been shown to distinguish global (field-dependent) and articulated (field-independent) styles quite consistently. For example, articulated persons are more able to perceive geometric figures in a complex design (Witkin, Altman, Raskin and Karp, 1971), are less dependent on an orienting frame to adjust a rod to the vertical (Witkin, 1962), and draw human figures with greater articulation of body parts (Witkin, 1962). Witkin has characteristically stressed the developmental aspects of psychological differentiation, particularly in two areas of socialization; the degree to which ps/chological separation and independence are encouraged, and the manner in which training in impulse control is carried out (Witkin, 1974). Recent developments, however, have extended the concept of psychological differentiation to encompass the broader context of person-environment interaction, notably in non-Western cultural settings (Berry, 1974, 1975). Casting psychological differentiation theory into an ecological model, Berry (1975) stresses the role of environmental demands as a key factor in determining cultural characteristics related to global-articulated functioning of persons within habitats. Berry (1966, 1974) reports considerable evidence supporting an ecological model relating psychological differentiation to patterns of subsistence and child rearing across societies similar (both culturally and environmentally) to the range found in rural Alaska. Differential socialization patterns are conceptualized in the model essentially as intervening cultural processes in response to environmental determination of subsistence activities. Thus, both socialization and psychological differentiation are said to result from the ecological press in the person-environment interaction. For the present study, broadcast television was seen as a potentially powerful agent of change directly relevant to the theories of Witkin and of Berry. To the extent that television becomes an influence, both in the active and replacive senses, socialization patterns, and person-environment interactions, both become major vehicles of change. Thus, by extension, may best be marked by changes in levels of psychological differentiation. To the extent Behry's ecological model finds a sufficient range of exemplars in Alaska (and there is every reason to believe it will), a range of psychological differentiation levels is likewise expected to be found. ## Research Design design developed to implement it in the field setting. The design is presented by conceptual component, and modifications made during the course of the project are described along with the rationale for each change. ### Active Effects Measures In the initial proposal for funding, lists of variables were presented from which baseline measurements were to proceed. These variables and their proposed measurement methods are listed here in Table 3. Table 3 Initially Proposed Variables and Measures, September, 1976 #### Variable #### Measure #### Behavior Incidence of aggression (children) 2. Conflict resolution; frequency and type of resolution (children) Competition/cooperation (children) °Naturalistic<u>:Ob</u>servation^a Experimental Measure; Probability of administering shock to animal in maze learning experiment- Naturalistic Observationa Naturalistic Observationa Experimental Measure? Prisoner's dilemma and circle matrix board (Kagan and Madsen, 1972) #### Variable #### Measure #### Behavior (cont.) 4. Pro-social behavior; tolerancé of delay, prosocial interpersonal and task persistence (children) Naturalistic Observation^a #### Roles Self concept (adults and youth) California Psychological Inventory (Magargee, 1972) 2. Sex roles (children) Twenty Statements (Kuhn and McPartland, 1954) Naturalistic Observation (of children's games) 3. Power roles (adults, youth and children) 'It' test (Brown, 1956) questionnaire on occupational choices California Psychological Inventory (adults and youth) (Magargee, -1972) Naturalistic Observation (children) Questionnaire covering who controls rewards, who defers to whom, etc. (adults and youth) 4. Ethnicity (adults, youth and children) Questionnaire dealing with ethnic social choice and evaluation #### World View 1. Achievement motivation California Psychological Inventory (Magargee, 1972) 2. Occupational aspirations Questionnaire 3. Occupational expectations Questionnaire 4. Locus-of-control Children's version (Norwicki and Strickland, 1973) Adult's /ersion (Rotter, 1966) ^aNaturalistic observation schedules based on Baldwin and Baldwin (1973) and Friedrich and Stein (1973). 21 #### Variable #### Measure #### Roles (cont.) 5. Expectation of violence Questionnaire (Gerbner, 1976) 6. Geocentricism Test; drawing village in world setting The median number of school years completed by Alaska Natives varies greatly from one area to another. For example, in 1960 the median in the Yupik Eskimo area was two years and in the Kodiak area eight years. As a result, final selection of measures had to await final site selection. After pilot testing in the selected site villages in November, 1976, some of the measures suggested for the three classes of <u>active</u> influences of television in the original proposal were modified or replaced. Changes and additions to the measures were as follows: 1. Rosenzweig Picture Frustration Test. Four additional items were added to the test, a popular and culturally adaptable semi-projective device, added items paralleled the interaction of four of the original Rosenzweig items but in them individuals and backgrounds appropriate for contemporary rural Alaska are portrayed, providing for more culturally appropriate stimuli. - 2. Aggression Testing Unit (ATU). The original measure of an index of overt aggression had been a maze test where subject-controlled shock could be administered to animals. Representatives of Native groups suggested that Native parents might react negatively to this measure. In its place a rifle range game, the ATU was developed. - 3. <u>California Psychological Inventory</u> (CPI). The CPI, a popular measure of various personality dimensions was developed because its reading level was. too high for a significant number of youths and adults in the Native villages. Items from Trimble's (1973) survey of Native Americans were substituted as Measures of Self-Esteem. - 4. Locus-of-Control. Both the adult (Rotter, 1966) and the children's (Norwicki & Strickland, 1973) versions of the locus-of-control scale were beyond the reading comprehension level of a significant portion of their intended subjects in the Native villages. Locus-of-control items from Coleman's (1966) survey of equality of educational opportunity were substituted. - 5. The drawing test for geocentrism was eliminated because of problems in establishing reliable scoring criteria. Substitute measures are as indicated in Table 1. Additions to the test battery were the Osgood Semantic Differential, the Which-Pich, and the TVT, which are described in Appendix A. Table 4 shows the final selection of variables and measures used in the pre-television baseline testing. Table 4 Matrix of Measures and Variables | | | | | | | | | | | | _ | | | |---------------------------------------|-------------------------|----------|--------------|-------|---------------|---------|------------|-------------------|---------------|------------|-------------------|--------|-----| | · · · · · · · · · · · · · · · · · · · | | | Observation* | ATU** | Questionnaire | it Test | Which Pich | Twenty Statements | Circle Matrix | Rosenzweig | Gerbner Questions | Osgood | PVT | | | Agression | | х | χ. | | | | | ٠. | х | | | х | | vior | Conflict Resolution | 1 | х | | | | | | | χ | ; | | X - | | Behavior | Competition/Cooperation | | х | | | | , | | . X | | | | х | | | Pro-Social | | x | | | | | - | | | ,
 · | х | | | Self-Concept | | | | х | | | х | • | | | · | | | Roles | Sex Roles | | | | х | х | х | х | | | | | x 🐉 | | 8 | Power & | <u>\</u> | | | [| | x | | | _x | | | x | | <u> </u> | Ethnicity | | | | | | х | х | | | | х | | | , s | Achievement Orienta | tion | | | x | | | х | | | | | ~X | | d Vi | Locus-of-Control | . | | | x | | | | | | | | | | World View | World View | | | | х | | | | | | х | х | | | | Geo-Centrism | | | | | | | X | | | х | X | · | ^{*}Non-Native sites only ^{**}Four sites only ## Replacive Effects Measures In the initial proposal, a plan was developed to hire a resident contact/field worker in each site to conduct interviews and make systematic observations on a number of dimensions. From their work was to come the construction of activity and social patterns to occupy the cells of the matrix of behaviors-at-risk described above in the conceptual model. For a variety of reasons the plan did not work. The main reason appeared to be the strain caused by placing a resident of the community in the position of observer over the residents' intimate acquaintances. Systematic observation created a role that was culturally unfamiliar as well as uncomfortable, even repugnant, both to the observer and the observed. However, the interviews carried out by the resident field workers, while not yielding information needed to portray patterns of community life in a manner rich enough to be of value as baseline data, were effective in providing worthwhile demographic data. A solution to the problem of gathering activity data was found by shifting the emphasis from traditional sociological methods to methods involving ethnographic field work. Three graduate student observers were recruited on the basis of prior experience working in minority culture settings and familiarity with ethnographic methods. Each was subjected to specific training for the task in the Spring of 1977, under the supervision of a University of Alaska cultural anthropologist in cooperation with ongoing project staff. Each observer was then placed in a village to reside with a local family for a period of six weeks. During this time, in addition to making and recording daily observations, the observers met with training staff on three occasions, twice outside the village and once on site. In addition to the production of three "mini-ethographies" the outcome of the process yielded considerable refinement in the conceptual framework for understanding the potential replacive effects of television in the communities of interest. The field researchers constructed sets of behaviors categorizable into ten broad institutional domains: leisure, family, economic, political, religious, mating, educational, traditional, medical, and informal volunteering. Behaviors in each of these categories are scalable on each of 13 dimensions, a priori considered important to predict the probability of their replacement by television viewing. The 13 dimensions with descriptions of their extreme values are listed in Table 5. Table 5 Matrix Dimensions for Analyzing Replacive Effects | Dimensions | Extreme Values | | | | |------------------------|-------------------------------|--|--|--| | Compatibility | CompatibleNot Compatible | | | | | Instigation | ExternalInternal | | | | | Social Unit | Group ActivityIndividual | | | | | Place | IndoorOutdoors | | | | | Time of Day | Prime TimeNot Prime Time | | | | | Tempora1 | Specific TimeNon-Specific | | | | | Sex Roles | MaleFemale | | | | | Age | 0-10 | | | | | Cultural Specificity | SpecificNon-Specific | | | | | Evaluative | PositiveNegative | | | | | Economic and Viability | LucrativeNon-Lucrative | | | | | Duration | 1/2 Hour or Less1 Day or More | | | | | Homogeneity | CommonUnique | | | | These behavior dimensions relate specific behaviors to the act of watching television. Additional dimensions were created on the basis of face validity for replacement prediction, e.g., economic viability relates to the cost of giving up the behavior in general economic terms. Sex roles, age, and cultural specificity are demographic variables which may influence variations in replacement or which may be unique to a given milieu. This table should not be considered complete as it is currently undergoing considerable analysis in light of the material gathered in the first stage of this project. The sets of behaviors identified through the ethnographic approach are presented in a later section (baseline data). As can be seen, one refinement of the theoretical framework is to integrate a larger number of dimensions into the original matrix. As these dimensions are refined, however, the scope of the model will become considerably more comprehensive. #### Holistic Measures The key variables conveying the influence of the holistic effects were initially conceived in an independent-dependent variable format. Two classes of independent variables within the theory of psychological differentiation were presented; socialization practices, and ecological interaction. The former had to do with the extent to which socialization led to separate and autonomous functioning and allowed for permissiveness in control of impulse. The form of ecological interaction of interest in this study had to do with the range and quality of play and work activities in and around the community. The dependent variable of interest was the extent of psychological differentiation measured at baseline and over indefinite periods of time into the future. As originally conceived, the plan was to combine longitudinal monitoring of changes in psychological differentiation as a result of television, with a test of the theory underlying the sources of psychological differentiation as espoused by the socialization and ecological interaction models. The plan proved too ambitious for the time and financial resources available. When research priorities were evaluated at various points in time, it became clear that a choice would have to be made between testing theory as a secondary outcome of our efforts, and sticking to the establishment of the baseline which was the primary aim. It was decided that the dependent variable, psychological differentiation being the essence of the holistic component, was the measurement goal to be pursued. The primary test was the Children's Embedded Figures Test administered in March, 1977, with the battery of tests developed for measurement of active effects. #### Project History This section briefly summarizes the progress of the project from the time of funding to the completion of the current data archive of baseline measures. In order to do research in Alaska Native villages, permission must be sought from each of the administrative echelons created by the Alaska Native Claims Settlement Act--state, regional, and village. Initial contacts at the state level with the Alaska Federation of Natives, Telecommunications Committee were made shortly before the grant award notice reached the University of Alaska in October, 1976. Permission was granted by the Consulting Psychologists Press, Inc., 577 College Avenue, Palo Alto, California 94306. Committee to contact village councils through regional representatives. Eight Native yillages (two Eskimo, two Aleut, and four Athabaskan) agreed to participate in the study. Two Anglo-American communities were contacted directly and by early December all ten research sites had been briefed on the nature of the project and its planned activities. None of the communities studied are accessible by road. Mail planes which also carry a few passengers, service each community once or twice a week; the only other access is by chartered aircraft. The Eskimo, Anglo-American, and Athabaskan communities range from between 100 and 200 in population. The two Aleut communities have populations of 115 and 290. Although all communities are isolated, the Aleut communities are relatively less isolated from acculturative influences than are the other Native communities since they are nearer cities with predominately Anglo-American populations. The study population's experience with the world outside the village environment differs from one area to another within the Native population studied, and between the Anglo-Americans and the Natives. Table 6⁴ presents, by culture area, the percent of children studied who never had lived in a community other than their home village, and the percent of children who had lived in each type of community outside their home village. Table 6 CHILDREN'S RESIDENCE OUTSIDE THEIR HOME VILLAGE: BY CULTURE AREA | AREA | NONE | VILL. | TRANS. | CITY | OUT | |------------|-------|-------|--------|-------|-------| | Eskimo | 70% | 10% | r 15% | 5,% | | | Athapascan | 83% | 2.6% | 10.4% | 3.7% | | | Aleut | 55.6% | 8.9% | 2.2% | 33.3% | | | Anglo ' | 5.1% | 7.7% | | ∠ | 87.2% | NOWN have never resided outside of home village Vill = village under 500 population. For Native children, a Native village. Trans. = transitional village, over 500 population and predominantly but not exclusively Native. City = Alaskan city, over 4000 population and predominantly but not exclusively Anglo-American. Out = chay outside Alaska Descriptions of the research communities are based on information gathemed in March, 1977 when the battery of Actime measures was administered. All of the Anglo-American children, 96% of the Aleut children, and 75% of the Athabaskan and Eskimo children had watched television at some time prior to its introduction via satellite to the research sites. All of the children had seen a number of movies as well; therefore the novelty of the medium is not a significant factor affecting their response to television. The use of a Native language, as opposed to the use of English, can be used as a rough measure of acculturation for Native groups. Table 7 below presents the percent of use of their Native language by children and their parents in each of the Native areas. Table 7 First and Second
Language Use By Percent of Area Study Population | AREA | LANGUAG
AT | E OF PAR
HOME | RENTS | | E OF CHI | LD | LANGUAGE CHILD SPEAKS
WITH PEERS | | | | |----------------|---------------|------------------|-------------------|---------|----------|-------|-------------------------------------|--------|------|--| | ~ | ENGLISH | NATIVE | вотн | ENGLISH | NATIVE | вотн | ENGLISH | NATIVE | вотн | | | Eskimo | 22.5% | 27.5% | 45% | 65% | 2.5% | 27.5% | 72.5% | 22.5% | 5%_ | | | Athapascan | 41.6 | | 58.4 ⁻ | 93.5 | 1.3 | 5.2 | 100 | 0 | | | | Aleut | 24.4 | | 73.3 | 95.6 | | 2.2 | 95.6 | 2.2 | 2.2 | | | Anglo-American | 97.4 | a | 2.6 | 97.4 | a | 2.6 | 100 | | | | Non-Native languages other than English were not counted. The most extensive use of a Native language within any of the Native areas is in Ambler where only 10% of the parents speak English in the home and 50% speak only Eskimo. Using language as a measure of acculturation, we can rank Native groups: (1) the most acculturated, the Aleuts, (2) the Athabaskans, and (3) least acculturated, the Eskimos. Within areas, the ranking of more, or less, traditional would be: Ambler, more; Buckland, less; Shageluk and Grayling, more; Holy Cross and Anvik less; Old Harbor, more; and Ahkiok, less. The degree of acculturation and exposure to the world outside the village has direct relevance to the role television may play in forming attitudes Allaskam or outside Alaska communities are unlikely to have had direct experience with Blacks, and their interaction with Anglo-Americans will have been limited. For these children the symbolic world of television will provide all or most of their experiences with other ethnic groups. In each village a local resident was hired to do observing and interviewing, and to act as a local contact for the project. Training and orientation of the village project employees was done in December, 1976 at the Fairbanks campus of the University of Alaska. The one-week training session included orientation to the project, development of interviewing skills, training in the observation format, and observing practice sessions at a local elementary school. Further on-site training, periodic supervision, and monthly reliability checks had been planned, but it was not possible to implement this procedure consistently in the Native villages and so in those cases the observation was dropped. Periodic supervision and reliability spot check procedures were, however, implemented for the Anglo-American sites and observation data were gathered there. Alaskan Native students were recruited to administer the active effects measures and one of the holistic measures in the Native villages. The students were trained in test administration over a four-week period. Testing was done in March, 1977, during spring vacation. Each tester was paired with a member of the project staff to make four teams, each team to complete the testing at two Native village sites during a ten-day period. When testing at the Native sites was completed, two members of the research staff met with the village project employees from the Anglo-American communities for an intensive two-day training session. The latter then accompanied the staff members to the two sites for completion of the testing. Subjects for the active measures were selected from grades one through eight. Five children were selected from each of two successive grades (that is, for example, five from grades one and two combined), resulting in a total of twenty in each village. Table 8 shows the number tested by grade level and site. Sample size was determined by the amount of time it would take to Table 8 Number of Children Tested by Grade Level and Site a | | | | | | | | | | _ | |-----------------|-------------|--------------|-------------|-----------------------|---|-----|--------|------------|-------| | SITE | • | | , | GR | ADE | | | | • | | 5 | 1 | 2, | 3 | 4 | 5 | 6 | 7 | , 8 | Total | | TV | | | • | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | _ | | _ | | | 1. | 1 | 4 | 3 . | 2 | 3 | 2 | 2 | 3
3 | 20 | | 3.
5.
7. | 2
1
4 | 2 | 2 | 3 | 3 | 1 | 4 | 3 | 20 | | 5. | . 1 | 4 | 3 | 4 ' | 1 * | 2 | 1 | 3 | / 19 | | 7. | | 2 | 3 | 2 | 5 | 0 | 0 | 6 | 24 | | 9. | 4 | · 1 | 3 | 2 | 4 | 2 | 1 | 3 . | 20 | | Total TV | 12 | 13 | 14 | 13 | 16 | 7 | 8 | 18 | 101 | | , | | • | - | | , | | | 1 | | | No TV | • | | | | _ | | • | I garage | • . | | 2: | 2 } | 3 ' · | 7 | 2. | 4 . | 1 | 3 . | 2 | 20 | | 4. | 2 | 0 | 3. | | 6 | 1 | | 2 | . 20 | | ⁷ 6. | 2 | 1 | | 2 | 2 | . 5 | 3
2 | ī | 18 | | 8. | 0 | ç | 7 | , , | 5 | 1 | 3 | 4 | 23 | | 10. | 3 | 5.
2 | 3
3
2 | 3
2
2
2
2 | 1 | 3 | 1 | 5 | 19 | | Total TV | 9 | 11 | 14 | 11 | 18 | 11. | 12 | 14 | 100 | | [otal | 21 | 24 | 28 · | 24 | 34 | 18 | 20 | 32 | 201 | a. Sites indicated by number to protect anonymity. administer the test battery and by the enrollment in the smallest school (21). The IT test was administered to grades one and two only, the circle matrix to all grades, the Children's Embedded Figures Test to grades one through six, and the balance of the measures to grades three through eight for a total of 201 subjects. Children tested represented approximately fifty percent of all students enrolled in grades one through eight in all research sites. Following administration of the test battery in all villages, tests were scored, data were encoded, and raw data stored in IBM card format. The data were then entered in system files in the format of the Statistical Package for the Social Sciences (SPSS). The SPSS format was chosen in order to create a data archive which would be easily available to and usable by other social scientists, as stated in the original proposal. Although no difficulty was encountered in creating the initial SPSS system files, there were problems in creating transformation data files, obtaining descriptive statistics, and in retrieving data from the files. The University of Alaska has had relatively little experience with data from the social sciences and had no support personnel familiar with programs commonly used by social scientists. After a number of delays it was decided to seek computer services elsewhere. Arrangements were made to use Western Washington University's computer center whose staff has extensive experience with SPSS. A data archive of the desired SPSS system files in easily retrievable form was completed and a duplicate tape was made for the use of CNER at the University of Alaska. As stated in the November, 1977 continuation proposal, a major change from the original proposal was made in the methodological approach to the collection of replacive data. Because of the early recognition of the failure needed, the decision was made to shift to an ethnographic research approach. Mini-ethnographies from three of the Native villages were prepared by trained graduate student observers who each spent three weeks in training at the University of Alaska and six weeks in residence in their respective village. The list of activities categorized from the mini-ethnographies is not in a form amenable to numeric computer storage. However, it is intended to make them available as part of the data archive, for even brief ethnographies can be valuable in assessing changes in village life over time. ### Accomplishments of the Initial Phase The objective of the initial phase of this study, as stated in the original proposal, was to gather baseline behavioral and social data prior to the implementation of broadcast television in rural Alaska and to put the data in a descriptive baseline form suitable for retrieval, later reapplication, and for longitudinal analysis. That task has been completed for the original measures listed in Table 4. The raw data and the SPSS system files are available from CNER at the University of Alaska as stated in the handout reproduced in Appendix B. The code book for the SPSS system files is reproduced in Appendix C. The replacive data consist of mini-ethnographies of three of the non-television sites, one in each of the Native culture areas included in the "foot print" of the satellite. As stated previously, xerox copies of the three ethnographies are also available from CNER! ## Preliminary Results of Active Measures Although our primary task was to create a data archive of pre-television measures, some preliminary analyses of the data from the active measures have been done. Descriptive statistics are completed on all active measures except the Observation and the TVT. The nature of the data from Observation is such that descriptive statistics of the data as a whole would be misleading because the number of observations, the time of observations, and the location while observed, necessarily vary from child to child. Analyses of the TVT data will not be made until the protocols are rated again by an independent rater. Ratings of the TVT and analyses of the Observation data are to be included in the study proposed by Lonner and Forbes (see Future section). The following description of similarities and differences among students in research site villages is based on descriptive statistics, and on analysis of variance, Chi square and multiple-comparison procedures used with the active measures. Overall, no significant differences were found between television and non-television villages on any of the measures on which anallies were performed. There are, however, differences among culture areas, between Native and non-Native students and between sexes on a number of the measures. In the following discussion the level of significance is .01 unless otherwise noted. Questionnaire. The questionnaire administered included three sub-scales which are stored as the SPSS system subfiles; world view, self-esteem, and locus-of-control. Items on the questionnaire also assessed educational aspirations,
occupational expectations, and attitude toward school. There were no significant differences between Native and non-Native students on self-esteem. This is consistent with pictures of positive self-esteem found by Trimble (1974), Clifton (1975), and Fuchs and Havinghurst (1972), in their studies of Native American students. It may however reflect the type of situation cited by Soares and Soares (1969; 1970), where "disadvantaged" children (as defined by minority group membership and socio-economic status) in urban elementary schools have positive self-images, but after these children enter a socio-economically and ethnically heterogenous setting in high school, their self-concept scores decrease. The world view scale on the questionnaire included such items as, "The world in which we live is basically a friendly place." The world view scale differed significantly by area (p = .029), with Eskimos having the most positive view of the world and Anglo-Americans the least. The locus-of-control scale on the questionnaire showed the Anglo-American children to be significantly more internal (p = .013) on a Native/non-Native comparison. In other words, Anglo-American students were more likely to agree with such items as, "The average citizen can have an influence in government decisions." This is consistent with findings from studies reviewed by Lefcourt (1976), who says, "...Spanish-Americans, Indians, and other minority groups who do not enjoy as much access to opportunity as do the predominant Caucasion groups in North American society are found to hold fatalistic, external control beliefs." (p. 25) One item on the questionnaire, "Sometimes I feel I just can't learn," can be compared with results from the 1976 National Survey of Children on the same item. As in the national sample, about half of the Native children agree with that item. However, two-thirds of the Anglo-American children agree with it. This suggests that village Native children may be more confident of their ability to learn than are rural non-Native children. An alternative explanation might be that Native children have lower levels of aspiration in regard to achievement in the classroom than non-Native children have. Educational aspirations, occupational expectations and aspirations, and attitude toward school differ between the Native and non-Native children surveyed. Questionnaire Item 33 asked, "What do you expect to do to make a living when you grow up?" (expectations) and Item 34 asked, "If you could do anything you like, what would you like best to do for a living when you grow up?" (aspirations). As seen in Table 9, approximately the same percent of Anglo- Table 9 OCCUPATIONAL EXPECTATIONS (QUES. 33) AND ASPIRATIONS (QUES. 34) BY CHITTIPE ADEA BY DEPOEMT OF DESCRIPTIONS | | | 3 | | - | | | | | |----------------------------------|----------|-------------|--------------|----------------|----------|--|-------------|--| | | ESI | OMI | ATHAI | PASCAN | ALE | UT | ANGLO-A | MER I CAN | | | QUES. | QUES. | QUES. | QUES. | | QUES. | QUES. | | | | 33 | 34 | 33 | 34 | 33 | 34 | 33 | 34 | | 4,4 | | | 1 | 1 . | Ι. | | Į | | | Category 1: | 1 | 1.0 | ŀ ˙ | | - | | (| | | Professional and | 16 | 9 | 8 | 29 | 23 - | 21 | 35 | 35. | | Technical | <u> </u> | <u> </u> | · - | | | | | ٠ | | Category-2: | | | ١. | | 1 |] * · | | 1 . | | Policeman, Fireman, | 20 | 18 | 3 | 3 | | 12 | 4 | ġ | | or Athlete | | 1.0 | [] | | · •• ` | 1 ** | • | • | | | | , . | | | | | | | | Category 3: -
Business | 4 | 4 | <u></u> | | | ! . | 1. | | | Business | + - | | | <u> </u> | <u> </u> | | | <u> </u> | | Category 4: | [| 1 | · . | | | . | , | ļ | | Clerical ~ | | | 5 | | | | | | | | · | | | | | | | ~ | | Category 5:
Skilled Workman | | | 5 | 3 | 10 | 7 | 42 | -35 | | Skilled HOLKEREN | - | | - | ٠, | 10 | | | 33 | | Category 6: | l · | | | ' | - | 1 | • | · . | | Semi-skilled Work | 4 | 4 | 10 | - 18 | 32 | 39 | | 4 • • | | in Village Setting | <u> </u> | | | | | | - | | | Category 7: | | · | | 1 1 | | | | | | Traditional; e.g., | . 4 | 9 / | - 33 | 5 | 3 | | ' | ا <u>ن</u> ا | | trapping, fishing | | - | | 7 - | | i. I | ٠, | 1 | | | | | | • | | | | | | Category 8:
Service Worker | . 4 | 18 | 3. | .5 | 6 | , | 11 | 1 | | outside Village | . • | ** | . . . | ا د. ا | • | 4, | 11 | | | - | | | | | | | | | | Category 9: | | | | | _ | | | , | | Domestic | | 4 | . 3 | 3 | •• | 11 | 4 | | | Category 10: ° | |] | | | | | ٠. | | | Student, Farmer & | 12 | | 5 | :5 | | 4 | | 9 | | thers | | | | L ⁻ | | - | | - | | 'etenomi 11. | | | | | | | - | 1 | | Lategory 11: Inclassified; e.g.; | 36 | 32 | 26 | 29 | 26 | | 4 | 4 | | get rich, have good | | " | | • • | -0 | • | • |] • | | ob | | · | | | | | • | | | | 35 | 22 | 39 | 38 | | 20 | 24 | | | - | 25 | _ 22 | 39 | 38 | _31 | 28 | 26 | .23 | American children expect to be in the skilled trades as expect to in professional and technical jobs and there is little difference between their expectations and aspirations. The greatest difference between Native and non-Native children's job aspirations is in the category of skilled workmen, where less than 7% of Native children express interest while the majority of non-Native children expect and desire to be employed as skilled workmen. The Athabaskan children show the greatest difference between aspirations and expectations: one-third expecting to be employed in traditional subsistence occupations, but only 5% choosing that category if they could do anything they liked. Given their choice, a greater percent of Athabaskan children would be professional and technical workers or semi-skilled workers in a village setting. A higher percentage of Native than non-Native children's responses were unclassifiable, which suggests that Native children are less knowledgeable about available occupations. The majority of parents of the non-Native children surveyed were skilled workers in the logging industry; the majority of Native parents were semi-skilled or unskilled workers. Exposure to television is expected to reduce the percentage of unclassifiable responses and to increase the percentage of children desiring those occupations most often portrayed on television. As shown in Table 10, in general, Native children wish to complete higher levels of education than do non-Native children in our sample. However, a somewhat lower percentage of Native children (male and female) than non-Native females desire to go to college and beyond. Non-Native males have the lowest educational aspirations. These figures are consistent with those in Fields' (1975) study which showed that while Native youth's educational aspirations are higher than those of non-Native youth's, their actual enrollment was lower. The attitude toward school also reflects the differences discussed above. The item assessing attitude asked, "If something happened and you had to stop school now, how would you feel?" There is little difference between the percentage of Native and non-Native females (88.7% and 84.6%, respectively) who desire to remain in school. However, 43.8% of non-Native males would be "very happy" to quit school or "wouldn't care" in comparison to only 25:3% of Native males in our study. Table 10 PERCENT OF NATIVE AND NON-NATIVE STUDENTS WISHING TO COMPLETE A GIVEN LEVEL OF EDUCATION | | A | . B | C · | D | Е | F | N | |------------|----------|------------|------|-------|------|------|----| | NATIVE | | | | | | | | | Malě | 5.4 | 30.4 | 16.1 | 17.9 | 16.1 | 14.3 | 56 | | Female | 2.3 | 20.9 | 23.3 | 7.0 | 18.6 | 27.9 | 43 | | NON-NATIVE | | | | · · · | | | | | Male | 31.3 | 37.5 | 6.3 | 6.3 | 0 | 18.8 | 16 | | Female | 23.1 | 7.7 | 7.7 | 23.1 | 23.1 | 15.4 | 13 | #### Note: - A = I do not want to finish high school. - B = I want to finish high school only. - C = I want to go to technical, nursing, or business school after high school. - D = Some college training, but less than four years. - E = I want to graduate from a 4-year college. - F = I want to do professional or graduate work after I finish college. IT Test. There were no significant differences between culture areas in response to the items on the IT Test. There were also no differences between sexes except on one item. The lack of difference between sexes was caused by many girls choosing "male" toys and activities rather than the "female" items pictures. Which-Pich. Within the group of Native children the sex of the respondent made a significant difference in the response to the Which-Pich. For example, Figure 1 shows the sex by ethnic interaction in responses to question 1 on the Which-Pich for Native children as a group. Native girls chose Anglo-Americans of the same sex, while Native boys chose Anglo-American males. In the two Anglo-American villages this sex effect was not present, and the majority chose the picture of a member of their own ethnic group. The same result is shown in Figure 2 for question 2. This type of response was consistent over all questions on the Which-Pich except those questions dealing with such sex-typed activities as who could repair a snowmobile. On the sex-typed questions the majority of both Native boys and Native girls chose the Anglo-American male. Approximately the same percentage of Native children as Anglo-American children chose the picture of the Anglo-American person in response to such questions as, "Who would you invite to dinner?" "Who will get the job?" and "Who would win the fight?" Therefore, there were no statistical differences between the two groups. # Figure 1 # NATIVE VILLAGE STUDENTS' RESPONSES TO WHICH-PICH Grades 3 through 8 Question 1. All of these people have applied for the same job. Which one will get it? ## Figure 2 # NATIVE VILLAGE STUDENTS' RESPONSES TO WHICH-PICH Grades 3
through 8 Question 2. Which one of these people would you ask to come to your house for dinner? Male Respondents Female Respondents **BLACK** WHITE WHITE NATIVE NATIVE BLACK MALE FEMALE **FEMALE** MALE **FEMALE** MALE 65 60 55 - 50 45 40 35 **CHOOS ING** 30 25 -20 15 10 M F M F Twenty Statements. Frequency counts for each category of response are available for Twenty Statements in Table 11. Further analyses involving scores weighted for rank and frequency will be performed before termination of the project. Table 11 TWENTY STATEMENTS: PERCENT OF RESPONDENTS LISTING STATEMENTS IN EACH CATEGORY. | • | SEX | ЕТН | MAR . | FAM | REL | Pos | ALL | ЬНУ | NAME | WORLD | ALC | PER | ACT |)
) | OTHER | |--------------------|-----|-----|-------|-----|-----|-----|-----|-----|------|-------|-----|-----|-----|--------|-------| | ESKIMO | 80 | 70 | 0 | 23 | 0 | 0 | 60 | | 40 | 73 | 0 | 93 | 30 | 30 | 66 | | ATHABASKAN | 84 | 49 | 3 | 5 | 5 | 0 | 25 | 84 | 73 | 61 | 0 | 93 | 13 | 12. | 22 | | ALEUT | 94 | 40 | 9 | 24 | 3 | 0 | 36 | 97 | 30 | 63 | 0 | 93 | 42 | 33 | 24 | | ANGLO-
AMERICAN | 70 | 30 | Ō | 23 | 6 | 0 | 20 | 97 | 38 | 47 | 0 | 100 | 53 | 27 | 17 | SEX = Sex of respondent ETH = Ethnicity MAR = Marital status FAM = Family relationship REL = Religious statement POS = Position in community ALL = Place allegiance PHY = Physical description NAME = Name WORLD = World position ALC = Alcohol related PER = Personal characteristics ACT = Activity orientation OCC = Occupation OTHER = Other It appears from Table 11 that ethnicity and identification with place are more salient for Eskimos than for other Native groups or for Anglo-Americans; in other words, that Eskimos are more likely to list such responses as "I am Eskimo" or "I am from (their village)". However, a more accurate picture will, result from analyses which include rank of response as well as frequency. circle Matrix. The Circle Matrix game was included in the test battery as a measure of cooperation/competition. The response to the game of children in all culture areas was overwhelmingly competitive; in the four-trial game series, 85% of the approaches were direct competition between the players, 6% were partial competition and the balance cooperation or submission. Although the ethnographic literature would lead one to predict that cooperative responses would dominate in the Eskimo culture area, and be more frequent in Native than Anglo-American children, there were no significant differences between groups. Type of approach was categorized on the basis of pattern of successive moves. Reports from the test administrators indicated that many of the games not categorized as competitive by the pattern of moves, were in fact competitive in approach, but the pattern was modified by unintended errors on the part of one of the players. The results of the Circle Matrix are such that it will not serve as a useful pre-post measure. World View (Gerbner) Measures. A separate questionnaire was constructed of adaptations of items from Gerbner's (1976) Cultural Indicators Index. Comparison figures for children surveyed by Gerbner were not available for items. which asked about the percentage of people employed in different occupations. In the Alaskan sample, responses to items requiring estimates of population employed or of population living in different areas were not significantly different among culture areas or between Native and non-Native children. In general, the children greatly overestimated actual percentages—which might be expected considering their relative lack of knowledge and experience. Exposure to television is expected to further inflate their estimates in the direction of the "television world." There were no significant differences between culture areas on any of those items patterned after Gerbner's cultural indicators items which he refers to as his "mean world" measure. Three of the "mean world" items used in Alaska can be directly compared with children's responses as reported by Gerbner, Gross, Eleey, Jackson-Beeck, Jeffries-Fox, and Signorielli (1977). Of the children surveyed by Gerbner, 46% of the light viewers and 76% of the medium viewers gave the "television answer" (can't trust) to the question: "Would you say that most people can be trusted or that you can't be too careful in dealing with people?" In Alaska, the question was split into an "Anchorage" item and a "Village" item. In reference to the village setting, in all culture areas, fewer than 46% of the children gave the "can't trust" answer. In reference to the Anchorage setting, only 48% of the Eskimos responded with a "can't trust" answer, while over 74% of the Athabaskans, Aleuts, and Anglo-Americans gave the "can't trust" answer. The more trusting response given by the Eskimo children may be a function of their more positive evaluation of Anglo-Americans as seen in the ratings they gave to the concept on the Semantic Differential. On the question, "Would you say that most of the time people try to be helpful, or that they are mostly just looking out for themselves?", among Gerbner's light TV viewers, 68% of the children gave the "out for themselves" answer. 75% of the medium TV viewers also gave that answer. In the Alaska sample, in response to the item in the village setting, an average of 25% gave the "out for themselves" response, while 69% gave that response to that item when it was presented in the Anchorage setting. The third question, "Do you think most people would try to take advantage of you if they got a chance or would they try to be fair?", showed responses from both the Gerbner sample and the Alaska sample to follow the same pattern as shown in the responses to the other two items. We assume that Gerbner's sample is primarily urban and the differences between the Alaskan sample's responses to items in a village setting and the responses of the light viewers are primarily a function of rural versus urban attitudes. With exposure to television in the TV villages, we can expect the responses to items in the Anchorage setting to become more negative. Osgood Semantic Differential. The semantic differential scales used in the 1977 testing included an ethnic concept group; Myself, Alaska Native People, White People, and Black People; a rural-urban concept, Anchorage life and Village life; and a foreign country group, Russia, Canada, Japan, and West Germany. Eskimos differed from other culture groups on the Myself concept ratings; being significantly more positive (p = .006) than either the Anglo-American or other Native children. Scores on the concept Alaska Native People were also significantly different by culture area (p = .0001) with the ratings by Anglo-Americans being less positive than those of the Native children. Although there was also a significant difference (p = .007) between culture areas on ratings of White People, the pattern of ratings was not the reverse of the Alaska Native People ratings. The Student-Newman-Kuehls procedure for the White People concept placed the Anglo-American, the Aleut, and the Eskimo groups in one sub-set and the Athabaskan and the Aleut in a second sub-set. In other words, Native children's ratings of White People were more positive, and closer to the ratings of the ethnic group being rated, than were the Anglo-American children's ratings of Alaska Native People. There was no significant difference between the groups in ratings of the concept Black People. The rating of the Anchorage concept was also significantly different (p = .036) for the culture areas; however, neither of the multiple-comparison procedures differentiated the groups at the .05 level of significance. Examination of the mean ratings for each area show the Eskimo ratings of Anchorage Life to be more positive (e.g., less "dangerous" more "friendly") than ratings by the other culture areas. There were no significant differences between the culture areas in their ratings of any of the foreign country concepts. Rosenzweig Picture Frustration Test (P-F). The P-F was encoded for the data archive on the basis of Rosenzweig's (1946) scoring guide. Rosenzweig developed his scoring scheme to record the direction of agression and reaction type of each response. Under direction are included: extrapunitiveness (E), in which aggression is turned into the environment; intropunitiveness (I), in which it is turned upon self; and impunitiveness (M), in which aggression is evaded. An analysis of variance of the E and M response category frequencies by culture area was significant at the .002 level. Both the Scheffe and Student-Newman-Kuehls procedures separated the Eskimo group from the other three culture areas. Eskimos were lowest in extrapunitive responses and highest in impunitive responses. This pattern is consistent with the description of Eskimo interpersonal behavior given by a number of anthropologists, and strikingly similar to Cole's (1977) description of interpersonal interactions in Eskimo villages not far from our research sites. Within the Eskimo area, the scores on E and M were more extreme for the more traditional of the two yillages. There was no significant difference on intropunitiveness (I) scores. ### Plans For Future Work At the time of the original proposal CNER planned to continue with the project through the collection of post-television data phase. Changes in personal plans have made it necessary for Drs. Orvik and Gooding to withdraw from the project. Dr. Forbes has completed her graduate work and is now residing in Washington State. She and Dr. W. J. Lonner of Western Washington University are submitting a proposal to NSF for collection of post-television data and longitudinal monitoring of television effects. CNER will act as a field-base for the post-television phase under a sub-contract from Western Washington University. #### REFERENCES - Anthropos, Inc. Evaluation of the Impact of Mini-TV Stations Upon Three Remote Communities in Alaska.
Anchorage, Alaska: Anthropos, Inc., 1974. (Mimeo) - Baldwin, A. L. and Baldwin, C. P. The study of mother-child interaction. American Scientist, November-December 1973, 61:6, 714-721. - Ball, S. and Bogatz, G. A. The first year of Sesame Street: An evaluation. Princeton, New Jersey: Educational Testing Service, 1970. - Berry, J. W. Ecological and cultural factors in spatial perceptual development. In J. W. Berry and P. R. Dasen (Eds.), <u>Culture and Cognition: Readings in Cross-Cultural Psychology</u>. London: Methuen and Co. Ltd., 1974. - Berry, J. W. Ecology, cultural adaptations, and psychological differentiation: Traditional patterning and acculturative stress. In R. W. Brislin, S. Bochner and W. S. Lonner (Eds.), Cross-Cultural Perspectives in Learning. New York: Sage Publications, 1975. - Berry, J. W. Temne and Eskimo Perceptual Skills. <u>International Journal of</u> Psychology, 1966, 1, 207-299. - Brislin, R. W., Lonner, W. J. and Thorndike, R. M. <u>Cross-Cultural Research</u> Methods. New York: John Wiley and Sons, 1973. - Brown, D. G. Sex role preference in children. <u>Psychological Monographs</u>, 1956, 70 (14, Whole No. 421). - Bryant, F. and Wortman, P. Secondary analysis, the case for data archives. American Psychologist, 1978, 4, 381-387. - Chance, N. S. The Eskimo of North Alaska. New York: Holt, Rinehart and Winston, 1966. - Clifton, R. A. Self-concept and attitudes: A comparison of Canadian Indian and non-Indian students. <u>Canadian Review of Sociology and Anthropology</u>, November 1975, 12 (4), part 2, 577-584. - Cole, R. Eskimos, Chicanos, Indians: Vol. IV of Children of Crisis. Boston: Little, Brown, and Co., 1977. - Coleman, J. Equality of educational opportunity. Washington, D. C.: United States Department of Health, Education, and Welfare, Office of Education, United States Government Printing Office, 1966. - Comstock, G. and Lindsey, G. Television and human behavior: The research horizon future and present. Vol. 1. <u>Television and Social Behavior</u>. Washington, D. C.: United States Government Printing Office, 1975. - DeLaguna, F. Childhood among the Yakutat Tlingit. In M. E. Spiro (Ed.), Context and Meaning in Cultural Anthropology. New York: The Free Press, 1965. - Fields, C. R. Alaskan Natives and Caucasians: A comparison of educational aspirations and actual enrollment. Juneau: University of Alaska, March 1975. - Forbes, N. Effects of Attitude and Intelligence Variables Upon the English banguage Achievement of Alaska Eskimo Children. Unpublished Master's thesis. Department of Psychology. San Jose State College, 1972...... - Friedrich, L. K. and Stein, A. H. Aggressive and Prosocial Television Programs and the Natural Behavior of Preschool Children. Monograph of the Society for Research in Child Development, 1973, 151 (38, No. 4). - Fuchs, E. and Havinghurst, R. J. <u>To Live on this Earth: American Indian Education.</u> New York: Doubleday and Company, 1972. - Gerbner, G. Violence in television drama: Trends and symbolic functions. In G. A. Comstock and E. A. Rubenstein (Eds.), <u>Television and Social Behavior</u>, Vol. 1. Washington, D. C.: United States Government Printing Office, 1972. - Gerbner, G. and Gross, L. The scary world of TV's heavy viewer. Psychology Today, April 1976, 9:11, 41-45. - Gerbner, G., Gross, L., Eleey, M., Jackson-Beeck, M., Jeffries-Fox, S., and Signorielli, N. Violence Profile No. 8. The Highlights, <u>Journal of Communication</u>, Spring 1977, 171-180. - Gruen, W. The composition and some correlates on the American core culture. Canadaiqua, New York, V. A. Hosptial, April 1966. (Xerox manuscript) - Gusber, N. The Nunamiut Eskimos, Hunters of Caribou. New Haven: Yale University Press, 1965. - Hippler, A. E. and Conn, S. Northern Eskimo Law Ways and Their Relationship to Contemporary Problems of 'Bush Justice'. Fairbanks, Alaska: Institute for Social, Economic, and Government Research, University of Alaska, No. 10, 1973. - Hippler, A. E. and Conn, S. Traditional Athabascan Law Ways and Their Relationships to Contemporary Problems of "Bush Justice". Fairbanks, Alaska: Institute of Social, Economic and Government Research, University of Alaska, No. 7, 1972. - Hornik, R. C. Television Access and the Slowing of Cognitive Growth, American Educational Research Journal, Winter 1978, 15, (1), 1-15. - Isber, C. and Cantor, M. Report of the Task Force on Women in Public Broadcasting. Washington, D. C.: Corporation for Public Broadcasting, 1975. - Kagan S.\ and Madsen, M. C. Cooperation and competition of Mexican, Mexican-American, and Anglo-American children of two ages under four instructional sets. <u>Developmental Psychology</u>, 1971, 5, 32-39. - Kleinfeld, J. Cognitive Strengths of Eskimos and Implications for Education. Institute of Social, Economic, and Government Research Occasional Papers No. 3, November, 1970. Fairbanks, Alaska: Institute of Social, Economic, and Government Research, University of Alaska. - Kuhn, M. H. and McPartland, T. S. An empirical investigation of self-attitudes. American Sociological Review, February 1954, 19 (1), 68-76. - Lefcourt, H. M. Locus of Control. New York: J. Wiley and Sons, 1976. - Leifer, A. D., Gordon, N. J. and Graves, S. B. Children's Television More Than Mere Entertainment. Harvard Educational Review, 44:2, 1974. - McClelland, K. Introduction, Western Canadian Journal of Anthropology, 1970, 2:1, vi-xvi. - McKennan, R. The Chandalar Kutchin. Arctic Institute of North America Technical Paper No. 17. New York: Arctic Institute of North America, 1965. - Madigan, R. J. and Peterson, W. J. <u>Television and Social Change on the Bering Strait</u>. Report submitted to Project Wales. Anchorage, Alaska: University of Alaska, April 1974. - Magargee, E. I. <u>The California Psychological Inventory Handbook</u>. San Francisco: Jossey-Bass, 1972. - Milgram, S. and Shotland R. L. <u>Television and Anti-Social Behavior</u>. New York: Academic Press, 1973, pp. 67-68. - Nelson, R. K. <u>Hunters of the Northern Forest</u>. Chicago: The University of Chicago Press, 1973. - Nelson, R. K. <u>Hunters</u> of the <u>Northern</u> <u>Ice</u>. Chicago: The University of Chicago Press, 1969. - Norwicki, S., Jr. and Strickland, B. R. A locus of control scale for children. Journal of Consulting and Clinical Psychology, 1973, 40, 148-154. - Oberg, K. O. The Social Economy of the Tlingit Indians. Seattle: The University of Washington Press, 1973. - Orvik, J. M. Theories and hypotheses about Alaska Native Magazine viewership. Paper presented at the 2nd Behavioral Sciences in the North Conference, Anchorage, Alaska, 1975. - Osgood, C. Contributions to the ethnography of the Kutchin. Yale University Publications in Anthropology No. 14. New Haven: Yale University Press, 1936. - Parker, S. Eskimo psychopathology in the context of Eskimo personality and culture. American Anthropologist, 1962, 64:1, 76-96. - Rosenzweig, S., Clark, H. J., Garfield, M. S., and Lehndorff, A. Scoring examples for the Rosenzweig Picture-Frustration Study. <u>Journal of Psychology</u>, 1946, 21, 45-72. - Rosenzweig, S., Fleming, E., and Rosenzweig, L. The Children's Form of the Rosenzweig Picture Frustration Study. Provincetown, Massachusetts: Journal Press, 1948. - Rotter, J. B. Generalized expectancies for internal versus external control of reinforcement. Psychological Monographs, 1966, 80 (1 Whole No. 609). - Soares, A. T. and Soares, L. M. Self-perception of culturally disadvantaged children. <u>American Research Journal</u>, 1969, <u>6</u>, 31-45. - Soares, L. M. and Soares, A. T. Self-concepts of disadvantaged and advantaged students. Proceedings of the American Convention of American Psychological Association, 1970, 5, 653-654. - Spencer, M. The child in the contemporary culture of the Barrow Eskimo. 1952 Alaska Science Proceedings 3, 1954, 130-132. - Sternglaz, S. and Serbin, L. An analysis of the sex roles presented on children's television programs. Developmental Psychology, 1974, 10:5, 710-715. - Trimble, J. Operation Image: A nation-wide survey of Native Americans. Oklahoma: Oklahoma City University, 1973. - Trimble, J. Say goodbye to the Hollywood Indian: Results of a nation-wide survey of the self-image of the American Indian. A paper read at the American Psychological Association Convention, August 1974, New Orleans, Louisiana. American Psychological Association Monitor, November 1974. - Van Stone, J. W. Athapaskan Adaptations. Chicago: Aldine Publishing Co., 1974. - Wackman, D., Wartella, E. and Ward, S. Learning to be consumers: The role of the family. Journal of Communications, Winter 1977, 138-151. - Witkin) H. A. Cognitive styles across cultures, in J. W. Berry and P. R. Dasen (Eds.), Culture and Cognition: Readings in Cross-Cultural Psychology. London: Methuen and Co. Ltd., 1974. - Witkin, H. A. The nature and importance of individual differences in perception. Journal of Personality, 1949, 18, 145-170. - Witkin, H. A. Perception of the upright when the direction of force acting on the body is changed. <u>Journal of Experimental Psychology</u>, 1950, 40, 93-106. - Witkin, H. A., Altman, P. K., Raskin, B., and Karp, S. A. A Manual for the Embedded Figures Test. Palo Alto, California: Consulting Psychologists Press, 1971. - Witkin, H. A., Dyk, R. B., Faterson, H. F., Goodenough, D. R., and Karp, S. A. Psychological Differentiation: Studies of Development. New York: John Wiley and Sons, 1962. Appendix A Description of <u>Active</u> Measures ### Description of Active Measures - 1. Naturalistic Observation: Observations were made by a local observer of a single child for a ten-minute period on a rotating basis. Units of analysis were single behavioral acts recorded each minute. - 2. Aggression Testing Unit (ATU): A rifle range game with light beam activating a "beep" when a hit was scored. The targets presented a continuum of acceptability from a neutral target, through a rabbit, a dog, a cowboy drawing his gun, to a human figure wearing a parka. -
3. Questionnaire: Included were self-concept items, perceived causality or locus-of-control items, world view items, educational and occupational expectation and aspiration items, and several items relating to parents' interest in school, extracurricular reading, and amount of TV watched. - 4. IT Test: An abbreviated form of the Brown (1956) test of sex-typed responses to choices of toys and activities. It was administered, individually, to grades one and two only. - 5. Which-Pich: Photos of a male and a female young adult in each of three ethnic groups--Caucasian, Alaska Native and Black--where shown. Students were asked to select one of the six pictured in response to such questions as, "All of these people have applied for the same job; which one will get the job, which one will not get the job?" - 6. Twenty Statements: Kuhn and McPartland's (1954) measure of self-attitudes which asks that the respondent write twenty answers to the question "Who am I?" It was administered to students and to a sample of adults. - 7. Circle Matrix: A board game played by two people. Kagan and Madsen (1972) used the Circle Matrix in their study of cooperation and competition among the children of Mexico and of the United States. Cooperation between the two players is necessary in order for either to win. - 8. Gerbner World View items: These items are adaptations of items from Gerbner's (1976) Cultural Indicators Index. They included such items as; "Of all the people in the United States who have jobs, about how many have jobs as policemen, detectives or other jobs in law enforcement?" Another item was, "Some people say most people can be trusted. Other people say you can't be too careful in your dealings with people. How do you feel about it?" - 9. Osgood Semantic Differential: The three sets of concepts rated were; Myself/Alaskan Native People/Black People/White People, Anchorage/Village Life, and Russia/Japan/Canada/West Germany. - 10. TVT: A projective test in which pictures are used to elicit stories. The standard instructions for Thematic Apperception Test were used. - 11. Rozenzweig Picture-Frustration Test: This is a commercially available projective test of responses to frustration which we supplemented with a sheet of our own pictures designed for appropriateness of use in Native villages. Appendix B Handout for Public Information ### Alaska Television Study Data Bank Coded raw data from any of the measures listed on the attached sheet are available from the Center for Northern Educational Research at the University of Alaska. Those interested in obtaining the data should submit a description of the intended use of the data with their request. Sutudents are asked to submit a letter of approval from their major professor with their request. A fee covering the cost of time, materials, duplication and postage will be charged. Data are available on cards or tape. Village test sites will not be identified without written permission of the village councils. Names of individual respondents will not be released without their written agreement, or in the case of children, written agreement from the parents. Requests should be addressed to: Data Bank Alaska Television Study Center for Northern Educational Research University of Alaska Fairbanks, Alaska 99701 Inquiries about specific aspects of the data not included in the code book should be directed to the following individuals at the above address. Holistic measures and program content analysis, Dr. James Orvik Replacive measures, Dr. Larry Gooding Active measures, Dr. Norma Forbes Appendix C TV Study Codebook TV STUDY CODEBOOK Final Revision July 1978 # Table of Contents | Student Informati Codebook (STUDINFO) | 1 | |---|-----| | Which Test Codebook (WHICH) | 5 | | OSD Codebook (OSD) | 6 | | Codebook Supplement | 8 | | Rosenzweig Picture Frustration Codebook (ROSENZ) | 9 | | Questionnaire Codebook (QUES) | . 1 | | World View (Gerbner) Codebook (GERB) | | | IT Codebook (IT) | 4 | | CEFT Codebook (CEFT) | 5 | | ATU Codebook | | | Circle Matrix Codebook (CIRCMAT) | 7 | | TV Questions Codebook (TVQUES) | 9 | | Twenty Statements (TWENSTAT) | 0 | | TV Log Godebook (TVLOG) | 1 | | Table 1 -(TVLOG) | 3 | | Table 2 (Occupation Code List) | 4 | | Observation Codebook (OBS) | 7 | | TVT Codebook (TVT) | 9 | | Interview Schedule Codebook (INTSCHED) 4 | 4 | | Interview Schedule Table 1 (Replacive Code) 5 | 6 | | Interview Schedule Table 2 (Purpose Code) 5 | 7 | | Interview Schedule Table 3 (Activity Code) 59 | 9 | | Interview Schedule Table 4 (Place Code) 6 | ı\ | | Interview Schedule Table 5 (Feelings on Television) 6 | 2 | File Name: STUDINFO | Village Alpha Name (for village cc 72-73) | | | Variable' | | |---|----------------------|---|-------------------|---| | Village Alpha Name (for village cc 72-73) | ies | Variable Description and Codes | Name | Column(s) | | Village Alpha Name (for village cc 72-73) | • | | | Eard 1 | | CC 72-73 | • | <i>,</i> | | | | ## middle Date of birth of subject: month 1999999 = missing date of birth 1999999 = missing date of birth 299999 = missing date of birth 299999 = missing date of birth 299999 = missing date of birth 299999 = missing date of birth 2999999 = missing date of birth 2999999999999999999999999999999999999 | age names see | Village Alpha Name (for village names cc 72-73) | VILLAGE | 1 - 12 - | | 999999 = missing date of birth Grade in school of subject (for see cc 74) Family ID, consist of: cc 46-41 | name, first, | Alpha name of subject: last name, fi middle | SUBNAME | 13 - 32 | | See cc 74 See cc 74 Family ID, consist of: cc 46-4 cc 48-49 - Family ID number; 995 data | onth/day/year;
th | Date of birth of subject: month/day/
999999 = missing date of birth | DOB | 33 - 38 | | Cc 48-49 - Family ID number; 999 data | for numeric code | Grade in school of subject (for numer see cc 74) | GRADE | 45 | | 01 = Ambler 02 = Buckland 03 = Shageiuk 04 = Grayling 05 = Holy Cross 06 = Anvik 07 = 0ld Harbor 08 = Akhiok 09 = Cape Pole 10 = Whale Pass 74 GRADEl Grade of subject: 1 = 1st 6 = 6th 2 = 2nd 7 = 7th 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th 75 SEX1 Sex of subject: 0 = male 1 = female 1 = female Subject ID: numbers assigned se in alphabetical order within vil | | Family ID, consist of: cc 46-47 - Vi cc 48-49 - Family ID number; 9999 = m data | FAMID | 46 - 49 | | 02 = Buckland 03 = Shageiuk 04 = Grayling 05 = Holy Cross even numbers = no tv 06 = Anvik 07 = Old Harbor 08 = Akhiok 09 = Cape Pole 10 = Whale Pass 74 GRADE1 Grade of subject: 1 = 1st 6 = 6th 2 = 2nd 7 = 7th 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th 75 SEX1 Sex of subject: 0 = male 1 = female 26 - 77 SUBIO1 Subject ID: numbers assigned sein alphabetical order within vil | | Village ID number: * | VILLID1 | 72 - 73 | | 02 = Buckland 03 = Shageiuk 04 = Grayling 05 = Holy Cross even numbers = no tv 06 = Anvik 07 = Old Harbor 08 = Akhiok 09 = Cape Pole 10 = Whale Pass 74 GRADE1 Grade of subject: 1 = 1st 6 = 6th 2 = 2nd 7 = 7th 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th 75 SEX1 Sex of subject: 0 = male 1 = female 1 = female Subject ID: numbers assigned se in alphabetical order within vil | • | 01 = Ambler | | | | 03 = Shageiuk 04 = Grayling 05 = Holy Cross 06 = Anvik 07 = Old Harbor 08 = Akhiok 09 = Cape Pole 10 = Whale Pass 74 GRADE1 Grade of subject: 1 = 1st 6 = 6th 2 = 2nd 7 = 7th 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th Sex of subject: 0 = male 1 = female 6 - 77 SUBIO1 Subject ID: numbers assigned sein alphabetical order within vil | | • | • | | | # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd
numbers = have ty even numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = have ty even numbers = no ty # odd numbers = no ty # odd numbers = have ty even numbers = no ty # odd | | | • | | | * odd numbers = have ty even numbers = no ty 05 = Holy Cross 06 = Anvik 07 = Old Harbor 08 = Akhiok 09 = Cape Pole 10 = Whale Pass 74 GRADE1 Grade of subject: 1 = 1st 6 = 6th 2 = 2nd 7 = 7th 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th 75 SEX1 Sex of subject: 0 = male 1 = female 1 = female Subject ID: numbers assigned se in alphabetical order within vil | | | | | | O6 = Anvik O7 = O1d Harbor O8 = Akhiok O9 = Cape Pole 10 = Whale Pass O7 = O1d Harbor O8 = Akhiok O9 = Cape Pole O7 = O1d Harbor O8 = O1d Harbor O8 = O1d Harbor O8 = O1d Harbor O8 = O1d Harbor O8 = O1d Harbor O1d = O1d O | | | numbers = have tv | . * odd | | 07 = Old Harbor 08 = Akhiok 09 = Cape Pole 10 = Whale Pass 74 GRADE1 Grade of subject: 1 = 1st 6 = 6th 2 = 2nd 7 = 7th 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th 75 SEX1 Sex of subject: 0 = male 1 = female 6 - 77 SUBIO1 Subject ID: numbers assigned se in alphabetical order within vil | | | | | | 08 = Akhiok 09 = Cape Pole 10 = Whale Pass 74 GRADE: 1 = 1st 6 = 6th 2 = 2nd 7 = 7th 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th 75 SEX1 Sex of subject: 0 = male 1 = female 1 = female Subject ID: numbers assigned se in alphabetical order within vil | • | | | • | | O9 = Cape Pole 10 = Whale Pass Grade of subject: 1 = 1st | ` | | • | | | GRADE1 Grade of subject: 1 = 1st 6 = 6th 2 = 2nd 7 = 7th 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th SEX1 Sex of subject: 0 = male 1 = female 1 = female Subject ID: numbers assigned se in alphabetical order within vil | | | - | • | | 1 = 1st 6 = 6th 2 = 2nd 7 = 7th 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th Sex of subject: 0 = male 1 = female 1 = female Subject ID: numbers assigned se in alphabetical order within vil | • | 09 = Cape Pole
10 = Whale Pass | | : . | | 2 = 2nd 7 = 7th 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th Sex of subject: 0 = male 1 = female 1 = female Subject ID: numbers assigned se in alphabetical order within vil | | Grade of subject: | GRADE1 | ' 4 | | 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th Sex of subject: 0 = male 1 = female 6 - 77 SUBID1 . Subject ID: numbers assigned se in alphabetical order within vil | h " | $1 = 1st \qquad 6 = 6th$ | • | • | | 3 = 3rd 8 = 8th 4 = 4th 9 = 9th 5 = 5th 10 = 10th Sex of subject: 0 = male 1 = female Subject ID: numbers assigned se in alphabetical order within vil | h | • | | • " | | 4 = 4th 9 = 9th 5 = 5th 10 = 10th Sex of subject: 0 = male 1 = female 6 - 77 SUBIO1 . Subject ID: numbers assigned se in alphabetical order within vil | _ | | | | | 5 = 5th 10 = 10th Sex of subject: 0 = male 1 = female Subject ID: numbers assigned se in alphabetical order within vil | | , | · | • | | 0 = male 1 = female 6 - 77 SUBID1 . Subject ID: numbers assigned se in alphabetical order within vil | • | | . | | | 1 = female 6 - 77 SUBID1 . Subject ID: numbers assigned se in alphabetical order within vil | • | Sex of subject: | SEX1 | 5 | | l = female 6 - 77 SUBID1 . Subject ID: numbers assigned se in alphabetical order within vil | • | 01 | • | | | in alphabetical order within vil | <u>.</u> , | | | | | | | Subject ID: numbers assigned sequents in alphabetical order within village, sex | SUBID1 . | 6 - 77 | | 8 - 79 INFOID1 • Information identifier: | | Information identifier: | INFOID1 • | '8 - 79 | | STUDINFO CARD = 1/1 | | STUDINFO CARD = 01 | | 10 | | 67 | • | 67 | | | 1 Student Information Codebook (Cont'd.) | Column(s) | Variable Name | Variable Description and Codes | |---------------------------------------|---------------|--| | Card 1 (Con | t'd.) | | | 80. | GARDSEQ1 | Card sequence number: | | 9 | • | STUDINFO CARD 1 = 1 | | Card 2 | | • | | , | | 5 | | 1 - 20 | FANAME | Father's alpha name: last name, first, middle; 9999999 = Deceased or data missing (all cc's) | | 21 - 40 | MANAME | Mother's alpha name: last, first, middle; 99999999 = Deceased or data missing (all cc's) | | 41 | ELSEVILL | Asks if lived elsewhere: | | • | | <pre>0 = No 1 = Yes 9 = Don't know or data missing</pre> | | 42 - 51 | WHERE | Alpha name of previous residence | | 52 | WHEREID | Type of previous residence: | | ≺ | | 1 = Village 2 = Transitional village 3 = Anch/Fbks/Juneau 4 = Outside city | | 53 | HOWLONG | Duration of stay at previous residence: | | • • • • • • • • • • • • • • • • • • • | | 1 = 1-3 months
2 = 4-6 months
3 = 7-9 months | | | .• | 4 = 10-12 months
5 = 13-15 months | | | | 5 = 16-18 months
7 = 19-21 months | | • | | 8 = 22-24 months $9 = 24 months$ | | | | 0 = Don't know or missing data | | 54 (| TVWATCH | Asks if watched TV before: | | | | 0 = No
1 = Yes
9 = Missing data | # Student Information Codebook (Cont'd.) | a name of place (town) where TV was hed much TV was watched: = Missing data = Unspecified = \(\leq 1 \) week = \(\leq 1 \) month = \(\leq 3 \) months = \(\leq 6 \) months = \(\leq 1 \) years = \(\leq 2 \) years = \(\leq 2 \) years = \(\leq 2 \) years uage of parents at home: = English = Native = Both = Other = Missing data | |--| | much TV was watched: = Missing data = Unspecified = \(\leq 1 \) week = \(\leq 1 \) month = \(\leq 3 \) months = \(\leq 6 \) months = \(\leq 1 \) year = \(\leq 1 - 1/2 \) years = \(\leq 2 \) years = \(\leq 2 \) years = \(\leq 2 \) years uage of parents at home: = English = Native = Both = Other | | much TV was watched: = Missing data = Unspecified = \(\leq 1 \) week = \(\leq 1 \) month = \(\leq 3 \) months = \(\leq 6 \) months = \(\leq 1 \) year = \(\leq 1 - 1/2 \) years = \(\leq 2 \) years = \(\leq 2 \) years = \(\leq 2 \) years uage of parents at home: = English = Native = Both = Other | | much TV was watched: = Missing data = Unspecified = \(\leq 1 \) week = \(\leq 1 \) month = \(\leq 3 \) months = \(\leq 6 \) months = \(\leq 1 \) year = \(\leq 1 - 1/2 \) years = \(\leq 2 \) years = \(\leq 2 \) years = \(\leq 2 \) years uage of parents at home: = English = Native = Both = Other | | much TV was watched: = Missing data = Unspecified = \(\leq 1 \) week = \(\leq 1 \) month = \(\leq 3 \) months = \(\leq 6 \) months = \(\leq 1 \) year = \(\leq 1 - 1/2 \) years = \(\leq 2 \) years = \(\leq 2 \) years = \(\leq 2 \) years uage of parents at home: = English = Native = Both = Other | | = Missing data = Unspecified = ≤ 1 week = ≤ 1 month = ≤ 3 months = ≤ 6 months = ≤ 1 year = ≤ 1-1/2 years = ≤ 2 years = > 2 years uage of parents at home: = English = Native = Both = Other | | = Missing data = Unspecified = ≤ 1 week = ≤ 1 month = ≤ 3 months = ≤ 6 months = ≤ 1 year = ≤ 1-1/2 years = ≤ 2 years = > 2 years uage of parents at home: = English = Native = Both = Other | | = Unspecified = ∠ 1 week = ∠ 1 month = ∠ 3 months = ∠ 6 months = ∠ 1 year = ∠ 1-1/2 years = ∠ 2 years = ∠ 2 years uage of parents at home: = English = Native = Both = Other | | = Unspecified = ∠ 1 week = ∠ 1 month = ∠ 3 months = ∠ 6 months = ∠ 1 year = ∠ 1-1/2 years = ∠ 2 years = ∠ 2 years uage of parents at home: = English = Native = Both = Other | | <pre>= \(\) 1 \\ \text{week} \) = \(\) 1 \\ \text{month} \text{s} \) = \(\) 6 \\ \text{months} \) = \(\) 6 \\ \text{months} \) = \(\) 1 \\ \text{year} \) = \(\) 1 \\ \text{years} \) = \(\) 2 \\ \text{years} \) = \(\) 2 \\ \text{years} \) uage \(\) of \(\) parents \(\) at \(\) home: = \(\) English = \(\) Native = \(\) Both = \(\) Other</pre> | | = ≤1 month
= ≤3 months
= ≤6 months
= ≤1 year
= ≤1-1/2 years
= ≤2 years
= >2 years
uage of parents at home:
= English
= Native
= Both
= Other | | <pre>= < 3 months = < 6 months = < 1 year = < 1-1/2 years = < 2 years = > 2 years uage of parents at home: = English = Native = Both = Other</pre> | | <pre>= ≤ 6 months = ≤ 1 year = ≤ 1-1/2 years = ≤ 2 years = > 2 years uage of parents at home: = English = Native = Both = Other</pre> | | <pre>= ≤ 1 year = ≤ 1-1/2 years = ≤ 2 years = > 2 years uage of parents at home: = English = Native = Both = Other</pre> | | <pre>= ≤ 1-1/2 years = ≤ 2 years = > 2 years uage of parents at home: = English = Native = Both = Other</pre> | | = ≤ 2 years
= > 2 years
uage of parents at home:
= English
= Native
= Both
= Other | | = > 2 years uage of parents at home: = English = Native = Both = Other | | uage of parents at home: = English = Native = Both = Other | | = English
= Native
= Both
= Other | | = Native
= Both
= Other | | = Native
= Both
= Other | | = Both
= Other | | = Other | | | | · · | | | | uage subject speaks at home: | | = English | | - Lingilian
- Native | | = Both | | = Other | | = Missing data | | | | uage subject speaks/with peers: | | = English | | = Native | | Both | | Other | | Missing data | | age ID number (see cc 72-73, Card 1) | | -60 as manufact (300 CC /2-/3, Catt I) | | | | e of subject (see cc 74, Card 1) | | = | | . * | | | |---------------|---------------------
--| | Student Infor | mation Codebook (Co | nt'd.) | | Column(s) | Variable
Name | Vairable Description and Codes | | Card 2 (Cont' | | | | | SUB ID2 | Subject ID number (see cc 76-77, Card 1) | | • | INFOID2 | Information identifier | | | | STUDINFO ID number = 01 | | 80 | CARDSEQ2 | Card sequence number | | · | | STUDINFO CARD 2 = 2 | | | | | | | | | | z . | | | | | | | | | | | | · . | | | | | | | | • | | | | | | | | - | 1/ | | | | | | | 1 / | / | | | . / | | | # Which Test Codebook File Name: WHICH | | _ | | | |---|-----------|---------------------------------------|---| | | Column(s) | Variable
Name | Variable Description and Codes | | _ | 1 - 14 | SCOR1A TO SCOR7B | Scores, sequential | | | | · · · · · · · · · · · · · · · · · · · | e.g., 1. JOB will (1) = cc 1 would not (2) = cc 2 | | | , | | 2. Dinner would (1) = cc 3 would not (2) = cc 4 | | | | | etc. | | | | | A = 1 White female B = 2 Native male C = 3 Black male D = 4 Native female E = 5 Black female F = 6 White male Blank = 9 | | | 15 - 20 | DOT | Date of test | | | 72 - ′73 | VILL ID | Village ID number | | | 74 | GRADE | Grade of subject | | | 75 | SEX | Sex of subject | | | 76 - 77 | SUBID | Subject ID number | | | 78 - 79 | INFOID | Info ID number = 02 | | | 80. | CARDSEQ | WHICH card sequence = 1 | OSD Codebook 2 Cards File Name: OSD Scores ranging from 1 to 5 according to: | 1 | Positive attributes — > Negative attributes | 5 | |---|---|-----| | 1 | Large — Small | 5 | | 1 | Like Unlike | 5 | | 1 | Near — Far | . 5 | | 1 | Rich ———————————————————————————————————— | · 5 | | | | | e.g., | • | 1 | 2. | 3 | 4 | 5 | | | |-------------|-----|-----|-----|-----|-----|--------------|-------| | Good | | X | Ī . | | 4 | Bad | = 2 | | | 5 | 4 | 3 | . 2 | 1_ | • | - | | Liar | | × | 6 | · . | | Not Liar | = 4 | | | 5 | . 4 | _ 3 | 2 | 1 | . 14.4 | | | Poor | | | | X | | Rich | = 2 | | | | - ' | | | · | | | | | - 5 | 4 | 3 | 2 | 1 | | | | Small Place | | | | + 0 | X | Big Place | = 1 | | • | 1 | 2 | ° 3 | 4 | 5 | | • | | Fast | | × | | | | Slow | = 2 | | • | 1 - | 2 | 3 | 4 | 5 | | | | Many People | 人 | | | | ·] | Few People | = 1 | | : | 1 | 2 | 3 | 4 | 5 | , | | | Near ILS. | | T | T | 1 | 1. | Not Near U.S | S.= 1 | Near U.S. Blank = 9 | Column(s) | Variable
Name | Variable Description and Code | |-----------|------------------|-------------------------------| | Card 1 | | | | 1 - 13 | SCOR1 TO SCOR13 | Myself scores | | 14 - 27 | SCOR14 TO SCOR27 | Alaska Native people scores | | 28 - 41 | SCOR28 TO SCOR41 | Black people scores | | 42 - 55 | SCOR42 TO SCOR55 | White people scores | | 56 - 63 | SCOR56 TO SCOR63 | Anchorage scores | | 64 - 71 | SCOR64 TO SCOR71 | Village life scores | | 72 - 73 | VILLID1 | Village ID number | | 74 | ,GRADE1 | Grade of subject | # OSD Codebook (Cont'd.) | Column(s) | Variable
Name | Variable Description and Codes | |-------------|----------------------|--------------------------------| | Card 1 (Con | t'd.) | | | 76 - 77 | SUBID1 | Subject ID number | | 78 - 79 | INFOID1 | Info ID number = 03 | | 80 | CARDSEQ1 | OSD card sequence 1 = 1 | | Card 2 | • | | | 1 - 12 | SCOR72 TO SCOR83 | Russia scores | | 13 - 24 | SCOR84 TO SCOR95 | West Germany scores | | 25 - 36 | SCOR96 TO SCOR107 | Canada scores | | 37 - 48 | SCOR108 TO SCOR119 . | Japan scores - | | 49 - 54 | DOT | Date of test | | 72 - 73 | VILLID2 | Village ID number | | 74 | GRADE2 | Grade of subject | | 75 | SEX2 | Sex of subject | | 76 - 77 | SUB ID2 | Subject ID number | | 78 - 79 | INFO ID2 | Info ID number = 03 | | 80 | CARDSEQ2 | OSD card sequence 2 = 2 | # Codebook Supplement OSD Codebook Variance for December, 1977 Scores ranging from 1 to 5 according to: | $\overline{1}$ |
Positive | attri | butes | | | | Nega | tive attributes | | 5 | |----------------|--------------|-------|---------------|-----|------|-----|------|-----------------|-----|---| | 1 | Large | | | | | | Sma1 | | | 5 | | 1 | Like | | | | · · | | Unli | ke | | 5 | | 1 | Near | | | | | | Far | | | 5 | | 1 | Rich | | | | | | Poor | • | | 5 | | | | | | | | | | | | ٠ | | | e.g., | | ° 1 | 2 | 3 | . 4 | 5 | . • | | | | | | Good | $\overline{}$ | | | | l | Bad : | = | 2 | | | | - | | 4 | 3 | 2 | 1 | | | | | | 4 | Liar | | | | | | Not Liar : | = | 4 | | | • | | 5 | . 4 | • 3 | 2 | 1 | | • | | | | | Poor | | | | ï | | Rich = | = , | 2 | | | | | | | Blan | k. | | • | | | | | • | | <u> </u> | | | _ | | • | = | 9 | | Column(s) | Variable
Name | Variable Description and Code | |-----------|------------------|-------------------------------| | Card 1 | | | | 1 - 13 | SCOR1 TO SCOR13 | Myself scores | | 14 - 27 | SCOR14 TO SCOR27 | Alaska Native people scores | | 28 41 | SCOR28 TO SCOR41 | black people scores | | 42 - 55 | SCOR42 TO SCOR55 | White people scores | | 56 - 61 | DOT | Date of test | | 62 - 71 | | | | 72 - 73 | VILLID1 | Village ID number | | 74 | GRADE1 | Grade of subject | | 75 | SEX | Sex of subject | | 76 - 77 | SUBID1 | Subject ID number \ | | 78 - 79 | INFOID1 | Info ID number = 03 | | 80 | CARDSEQ1 | OSD card sequence 1 = 1 | 2 Cards File Name: ROSENZ | Column(c) | Variable | Variable Description and Codes | |-----------|------------------|---| | Column(s) | Name | variable description and codes | | Card 1 | 0 | | | 1 - 68 | SCOR1 TO SCOR17 | Scores for pictures 1 - 17 four columns each for each picture | | ¥4, | • | lst two columns in a field for lst score factor 2nd two columns in a field for 2nd score factor | | | | 01 = E' 09 = e
02 = I' 10 = i
03 = M' 11 = m
04 = E 15 = intrinsic combination (M'E)
05 = E 1212 = unclassifiable | | | | $06 = \overline{I}$ $06 = \overline{I}$ $07 = \underline{I}$ $08 = \overline{M}$ $00 = \text{no 2nd scoring factor}$ $08 = \text{use cnly for 2nd two columns}$ | | | | e.g., | | | | ne factor: M' = 0300
two factors: M', M = 0308
i, m = 1011 | | 69 - 71 | | unintelligible: = 1313 Blank | | 72 - 73 | VILLID1 | Village ID number | | 74 | GRADE1 | Grade of subject | | 75 | SEX1 | Sex of subject | | 76 - 77 | SUB ID1 | Subject ID number | | 78 - 79 | INFOID1 | ROSENZ Info ID number = 05 | | 80 | CARDSEQ1 | ROSENZ card.sequence 1 = 1 | | Card 2 | | | | 1 - 44 | SCOR18 TO SCOR28 | Scores for pictures 18 to 28 (for coding, see codes for pictures 1-17) | | 45 - 50 | DOT - | Date of test | | 72 - 73 | VILLID2 | Village ID number | | 74 | GRADE2 | Grade of subject | Rosenzweig Codebook (Cont'd.) | Column(s) | Variable
Name | Variable Description and Codes | |-------------|------------------|--------------------------------| | Card 2 (Con | | | | 75 | SEX2 | Sex of subject | | 76 - 77 | SUBID2 | Subject ID number . | | 78 - 79 | INFOID2 | ROSENZ info ID number = 05 | | 80 | CARDSEQ2 | ROSENZ card sequence 2 = 2 | # Questionnaire Codebook File Name: QUES | Column(s) | Variable
Name | Variable Description and Codes | |-----------------|---|--------------------------------| | 1 - 14 | SCOR1 TO SCOR14 | Scores of Q1 - Q14 | | • | | Agree = 1 | | | `` | Disagree = 2 | | • | | Missing data = 9 | | 15 | SCOR15 | Score of Q15 | | • | | Top $box = 1$ | | • | | Bottom box = 2 | | • | | Mi_sing data = 9 | | 16 - 17 | SCOR16 | Score of Q16 | | | | $A = 10$ $A \in B = 12$ | | | • | $B = 20$ $A \in C = 13$ | | | | C = 30 $I) & E = 45$ | | | | $D = 40$ $B \in F = 26$ | | | | E = 50 etc. | | | | F = 60 Missing data = 99 | | 18 | SCOR17 | Score of Q17 | | | | | | •• | | A = 1 | | the same of the | • | B = 2 | | | • | C = 3 | | | • | D = 4 | | | | E = 5 | | . / | | Missing data = 9 | | 19 - 39 | SCOR18 TO SCOR29 | Scores of Q18 - Q29 | | | - | Agree = I | | | • | Not sure = 2 | | • | | Disagree = 3 | | | | Missing data = 9 | | | • | | | 31 - | SCOR30 | Score to Q30 | | | . • | Δ = 1 | | | - • • • • • • • • • • • • • • • • • • • | R = 2 | | • | | C == 3 | | | | D = 4 | | • | | Missing data = 9 | | | • | | | | | | (over) Questionnaire Codebook (Cont'd) | Column(s) | Variable
Name | Variable Description and Codes | |---|------------------|---| | 32 | SCOR31 | Score to Q31 | | - | COCKST | 36310 60 931 | | · • • • • • • • • • • • • • • • • • • • | • | A = 1 | | | | B = 2 | | 7 | | C = 3° | | | • | D = 4 | | | | E = 5 | | | · | F = 6 | | • | | Missing data = 9 | | 33 | SCOR32 | Score to Q32 | | | | A = 1 | | | | B = 2 | | | • | C = 3 | | • | | D = 4 | | | | E = 5 | | • | | F = 6 | | | | G = 7 | | • • | | "Missing data = 9 | | 4 - 35 | SCOR33 | Score to Q33 | | | | Two-digit number: refer to Table 2, Occup | | | | tion Code List; missing data = 99 | | 36 - 37 | SCOR34 | Score to 034 | | | | Same as Q33 | | 88 -43 | DOT | Date of test | | 2 - 73 | VILLID | Village ID number | | 74 | GRADE- | Grade of subject | | 75 | SEX | Sex of subject | | 76 - 77 | SUBID | Subject ID number | | | INFOID | Info ID number = 06 | | 78 - 79 | | | File Name: GERB | | Variable | | |------------|------------------|--| | Column(s) | Name . | Variable Description and Codes | | 1 - 4 | SCOR1 TO SCOR4 | Scores of Q1 - Q4 | | , | | $O \bigcirc \bigcirc = 1$ | | | _ | $\bigcirc \bigcirc \bigcirc \bigcirc = 2$ | | | | $\bigcirc \bigcirc \bigcirc = 3$ | | | • | Missing data = 9 | | 5 - 6 | SCOR5 TO SCOR6 | Scores of Q5a & Q5b | | | • | Can = 1
Can't = 2
Missing data = 9 | | 7 - 8 | SCOR7 TO SCOR8 | . Scores of Q6a & Q6b | | . . | | Help = 1 . | | • | | Look out = 2
Missing data = 9 | | 9 - 12 | SCOR9 TO SCOR12 | -Scores of Q7 - Q10 | | | * | Agree - = 1 Disagree = 2 Missing
data = 9 | | 13 - 14 | SCOR13 TO SCOR14 | Scores of Q11 - Q12 | | | | Work together= 1
On their own = 2
Missing data = 9 | | 5 - 17 | SCOR15 TO SCOR17 | Scores of Q13 - Q15 | | | • | Codes same as Q1 - Q4 | | 8 - 23 | DOT | Date of test | | 2 - 73 | VILLID | Village ID number | | 4 | GRADE | Grade of subject | | '5 | SEX | Sex of subject | | 6 - 77 | SUBID | Subject ID number | | 8 - 79 | INFOID | Infor ID number = 07 | | 80 | - CARDSEQ | WORLD card sequence number = 1 | IT Codebook File Name: IT Variable Variable Description and Codes Name Column(s) SCOR1 TO SCOR4 Scores of toy pictures Left side Right side SCOR5 TO SCOR8 Scores of paired pictures Left side Right side Sex of doll name DOLL. Boy # Girl Can't tell Missing data = DÒT Date of test 10 - 15 Village ID number (See cc 72-73, STUDINFO 72 - 73 VILLID Codebook) Grade of subject GRADE Sex of subject SEX Subject ID number SUBID 76 - 77 78 - 79 INFOID IT info ID number = 08 IT card sequence number = 80 CARDSEQ #### CEFT Codebook File Name: CEFT | | ' | | |-----------|------------------|---------------------------------------| | Column(s) | Variable
Name | Variable Description and Codes | | 1 - 11 | SCOR1 TO SCOR11 | Scores of tent series from Tl to Tl1 | | ••• | | Incorrect = 0 Correct = 1 | | 12 - 13 | · / SUMT | Total tent | | 14 - 27 | SCOR12 TO SCOR25 | Scores of house series from H1 to H14 | | 28 - 29 | SUMH | Total house | | 30 - 31 | SUMTH | Total test, tent score + house score | | 32 - 37 | DOT | Date of test | | 72 - 73 | VILLID | Village ID number | | 74 | GRADE | Grade of subject | | 75 | SEX | Sex of subject | | 76 - 77 | SUBID | Subject ID number | | 78 - 79 | INFOID · | Info ID number = 09 | | 80 | CARDSEQ | CEFT card sequence number = 1 | # ATU Codebook File Name: ATU | | <u> </u> | | |------------|------------------|--| | Column(s) | Variable
Name | Variable Description and Codes | | | | | | 1 - 5 | SCOR1 TO SCOR5 | Scores of Trial 1 | | 6 - 10 | SCOR6 TO SCORTO | Scores of Trial 2 | | 11 - 15 | SCOR11 TO SCOR15 | Scores of Trial 3 | | 16 - 20 | SCOR16 TO SCOR20 | Scores of Trial 4 | | 21 - 25 | SCOR21 TO SCOR25 | 7th shot in Trial 1 | | | 0 | Shots 1-6 = 0 7th shot = (in the position of 7th shot) | | 26 - 30 | SCOR26 TO SCOR30 | 7th shot in Trial 2 | | | | Coding is same as 7th shot Trial 1 | | 31 - 35 | SCOR31 TO SCOR35 | 7th shot in Trial 3. | | | | Coding is same as 7th shot Trial 1 | | 36 40 | SCOR36 TO SCOR40 | 7th shot in Trial 4 | | | • | Coding is same as 7th shot [rial 1 | | 41 | TARSEQ | Target sequence number | | ş. | | A = 1
B = 2 | | | | C = 3
D = 4 | | 72 - 73 | VILLID | Village ID number | | 74 | GRADE | Grade of subject | | 75 | SEX | Sex of subject | | 76 - 77 | SUBID | Subject ID number | | 78 - 79 | INFOID | ATU info ID number = 12 | | 9 0 | CARDSEQ | ATU card sequence number = 1 | | | Variable | | |------------|--|--| | Column(s) | Name | Variable Description and Codes | | 1 ' | SEXARR | Sex arrangement of subjects | | • . | ODAARR . | Sex all all gement of subjects | | | | Subject* Opponent | | | • | | | | | M/M = 1 | | • | | M/F = 2 | | | | F/F = 3 | | | | F/M /= 4 | | | | * Subject is one who is identified in cc72-77 | | 2 | RELGRAD | Relative grade of opponent to subject | | | - | | | , | | Same = 0 | | | | Under = 1 | | o | | Over = 2 | | • | . 1 | Not known = 9 | | 3 ° | GAME1 | Game number 1 | | 4 - | OUTCOME 1 | Outcome of Game 1 | | •. | | No winner = 0 | | | | Subject win = 1 | | :- | • | Opponent win = 2 | | v . | | opponent win - 2 | | 5 | NIJMMOVE1 | Number of moves in Game 1 | | | | 1 = Complete cooperation (3 moves) | | 1 | | 2 = Submission (5 moves) | | | | 3 = Delayed submission (6-14 moves) | | 5 | | 4 = Cued submission (15-20 moves) | | | | 0 = No win | | • | The second secon | | | 6 | APPRO1 | Approach to Game 1 | | | <i>,</i> | | | 7 | · | 1 = Complete cooperation | | | | 2 = Submission | | 1. | | 3 = Staircasing (combine non-conflict) | | • | | 4 = Partial conflict | | · | • | 5 = Complete competition | | 7 - | GAME2 | Game number 2 | | | Oru:LL , | Jame Humber 2 | | 8 | OUTCOMF 2 | Outcome of Game 2 | | - | | The state of s | | | ٠ | | | | | 8 | | Circle Matri | x Codebook (Cont'd.) | | |----------------------|----------------------|----------------------------------| | Column(s) | Variable
Name | Variable Description and Codes | | 9 - /- | NUMMOVE2 | Number of moves in Game 2 | | | | Coding is same as Game 1 | | 10 | APPRO2 | Approach to Game 2 | | | $\frac{1}{2}$ | Coding is same as Game 1 | | 11 | GAME 3 | Game number 3 | | 12 | OUTCOME3 | Outcome of Game 3 | | 13 | NUMMOVE3 | Number of moves in Game 3 | | . i | * | Coding is same as Game 1 | | 14 | APPRO3 | Approach to Game 3 | | | | Coding is same as Game 1 | | 15 | GAME4 | Game number 4 | | 16 | OUTCOME4 | Outcome of Game 4 | | i - 1 | | Coding is same as Game 1 | | 17 | NUMMOVE4 | Number of moves in Game 4 | | | | Coding is same as Game 1 | | 18 | APPRO4 | Approach to Game 4 | | | | Coding is same as Game 1 | | 68 | OPCRADE | Opponent grade | | 69 | <u>O</u> PSEX | Opponent sex | | 70 - 71 | OPSUBID | Opponents subject ID number | | 79 [°] - 73 | VILLID | Village ID number | | 74 | GRADE | Grade of subject | | 75 | SEX | Sex of subject | | 76 - 77 | \$UBID . | Subject ID number | | 77 - 79 | INFOID | CIRCMAT info ID number = 11 | | 80 / | CARDSEQ | CIRCMAT card sequence number - 1 | TV Questions Codebook ... File Name: TVQUES | | Variable | • | |-----------|---|---| | Column(s) | Name | Variable Description and Codes | | 1 - 4 | SCOR1 to SCOR4 | Scores for questions 1 - 4, one column each. | | | • | | | • | | 1 = A all
2 = B most | | | | 3 = C none | | | • | 4 = D some | | • • | · · · · · · · · · · · · · · · · · · · | 5 = missing
data | | 5 - 6 | SCOR5 and SCOR6 | Scores for questions 5 and 6, | | | t . | one column each | | | • | | | | • | 1 = Agree | | • | | <pre>2 = Disagree 5 = missing data</pre> | | | | J = missing data | | 7 | SCOR7 | Score for question 7 | | | *** | | | | | <pre>1 = made difference 2 = made no difference</pre> | | | | 3 = elaboration | | • | | 4 = inappropriate | | | 1 . | 5 = missing data | | 8 | SCOR8 | Score for question 8 | | | , , , , , , , , , , , , , , , , , , , | ocore for question o | | ć. | | 1 = TV yes | | · | | 2 = TV no | | . " | | 5 = missing data | | 9 - 37 | | | |]·
 | | | | 38 - 43 | DOT | Date of test | | 44 - 71 | • | | | | | | | 72 - 79 | , | | | 80 | CARSEQ1 | TVQUES and sequence = 1 | | • | | • , , , | | ** | | f | Twenty Statements File Name: TWENSTAT | • | Variable | | |--------------|---|--| | Column(s) | Name | Variable Description and Codes | | | | · · · · · · · · · · · · · · · · · · · | | Card l | | | | 1 | STATUS | 1 = Adult | | • | 5111.00 | 4 = Student | | • | • | | | 2-3 | STMT | Number of statements | | | • | (actual number) | | | SEXA | A | | · 4 | SEXA - | Any statement that identifies gender 0 = MD | | • | • | 0 = MD
1 = Male | | • | | 4 = Female | | | | - I CMGIC | | 5 . | SEXV | Valence - value or affect | | • | | 0 = MD | | | | 1 = Positive | | | • | 2 = Neutral | | | • | 3 = Negative | | | SEXC | Consensual | | | SEAC | 0 = MD | | • | | 1 = Consensual | | | • | 4 = Non-consensual | | • | <i>"</i> | • | | 7-8 | SEXR | Rank of item | | | | (actual number) | | 9-10 | SEXO | Other mentions of sex | | 9-10 | , SERO | (actual number) | | | | (2002) | | 11-12 | SEXOR | Other rank for next mentioned only | | | • | (actual number) | | 1 | | Any statement that identifies ethnic status | | 13 | ETH | 0 ≠ MD | | (| | 1 = Eskimo | | | | 2 = Aleut / | | (' | | 3 = Athabaskan (| | | · · · · · · · · · · · · · · · · · · · | 4 = Native | | : | • | 5 = Indian | | à . | · | 6 = White | | | · • • • • • • • • • • • • • • • • • • • | 7 = Other | | . 1 <i>4</i> | ETUV | Valence | | \14 | ETHV | 0 = MD | | ٠ | · | 1 = Positive | | | | 2 = Neutral | | • | | 3 = Negative | | Column(s) | Variable
Name | Variable Description and Codes | |--------------|------------------|--| | Card 1 (Cont | 'd.) | • | | 15 | ЕТНС | Consensual 0 = MD 1 = Consensual 4 = Non-consensual | | 16-17 | ETHR | Rank of Item (actual number) | | 18-19 | ЕТНО | Other mention of ethnic (actual number) | | 20-21° | ETHOR | Others rank for next mentioned only (actual number) | | 22 | MAR | Any statement that identifies a marital bond or lack of 0 = MD 1 = Married 2 = Divorced 3 = Single 4 = Widowed 5 = Separated | | 23 | MARV | Valence 0 = MD 1 = Positive 2 = Neutral 3 = Negative | | 24 | MARC | Consensual G = MD i = Consensual 4 = Non-consensual | | 25-26 | MARR | Rank of item (actual number) | | 27-28 | MARO | Other mention of marital state (actual number) | | 29-30 | MAPOR | Other's Rank (actual number) | | 31 | FAM | Any statement of family relationship 0 = MD , 1 = Primary, e.g., mother, son, wife, husband 2 = Secondary, e.g., aunt, cousin 3 = Adopted , 4 = Birth order | | Column(s) | Variable
Name | Variable Description and Codes | |-----------------------|---------------------------------------|---| | Card 1 (Cont | 'd) | | | . Cara i (Conc | • | . • - | | 32 | FAMV | Valence
0 = MD | | | | 1 = Positive | | | - | 2 = Neutral | | | • | 3 = Negative | | • | | • | | 33 | FAMC | Consensual | | • | | 0 = MD | | | | 1 = Consensual | | | | 4 = Non-censensual | | 34-35 | FA <i>Y</i> _e K | Rank of item | | 5 + 5 5 | | (actual number) | | | • | | | 36-37 | FAMO | Other mention of family relationship | | • | ٠. | (actual number) | | 38-39 | FAMOR | Other's rank | | 30-39 | PAMOR | (actual number) | | | · . | (actual number) | | 40 | REL | Religious statement | | | | 0 = MD | | | • | 1 = Protestant | | • | | 2 = Catholic | | | | 3 = Jewish | | • | • | 4 = Other named religion, e.g., Bahai | | ٥ | · | 5 = Other religious role, e.g., servant | | | • | of God, religious person | | | • | <pre>6 = Religious activity, e.g., active in
church</pre> | | | | 7 = Not religious | | 1 | | / - Not leligious | | 41 | RELV | Valence . | | 1 | | 0 = 14D | | • . | | 1 = Positive | | | | 2 = Neutral | | | · · · · · · · · · · · · · · · · · · · | 3 = Negative | | . • | | 2 | | 42 | RELC | Consensual | | = , | | 0 = MD
1 = Consensual | | • | . * | 1 = Consensual 4 = Non-consensual | | • · ar | F | 4 - Non-Consensual | | 43-44 | RELR | Rank of item | | | · · | (actual number) | | • . | | | | | | • | | Column(s) | Variable
Name | Variable Description and Codes | |---------------|------------------|---| | Card 1 (Cont | 'd.) | | | 45-46 | RELO | Other mention of religion (actual number) | | 47-48 | RELOR | Other's rank for next mentioned only (actual number) | | 49 | POS | Position in the community $0 = MD$ | | | • | <pre>l = Elected, e.g., mayor, city council,</pre> | | .: | | <pre>2 = Appointed, e.g., town clerk, boss 3 = Achieved, e.g., chief, village leader,</pre> | | 50 - | POSV | Valence | | | • | 0 = MD | | • | • | 1 = Positive | | , | · · · | 2 = Neutral
3 = Negative | | 51 | POSC | Consensual 0 = MD | | • | 7 | 1 = Consensual 4 = Non-consensual | | 52-53 | POSR | Rank of item (actual number) | | 54-5 5 | POSO . | Other mention of position in community (actual number) | | 56-57 。 | POSOR | Other rank for next mentioned only (actual number) | | 58 | ALL | Place allegiance | | | | 0 = MD
1 = Local, e.g., camp kid, from Ambler | | | | 2 = State
3 = National, e.g., American | | • | • | 4 = World or species | | 59 | ALLV | Valence • | | | | 0 = MD | | | • | <pre>1 = Positive 2 = Neutral</pre> | | | • | e - Neuliai . | Twenty Statements (Cont'd.) | Column(s) | Variable
Name | Variable Description and Codes | |----------------|------------------|--| | Card 1 (Cont'd | .) | | | 60 | ALLC | Consensual 0 = MD 1 = Consensual 4 = Non-consensual | | 61-62 | ALLR | Rank of item (actual number) | | 63-64 | ALLO | Other mention of place of allegiance(actual number) | | 65-66 | ALLOR | Other rank for next mentioned only (actual number) | | 69-70 | INFOID | 20 Statements info ID number = 12 | | 71 • | CARDSEQ | 20 Statements card sequence number = 1 | | 72-73 | VILLIDI | Village ID 01 = Ambler 02 = Buckland 03 = Shagelu ¹ 04 = Graying 05 = Foly Cross 06 = /nvik 07 = Old Harbor 08 = Akhiok 09 = Cape Pole 10 = Whale Pass | | 74 | GRADE1 | Grade (actual number) 0 = Adult | | 75 | SEX1 | Sex 0 = Male 1 = Female | | 76-77 | SUBID1 | Subjects seq ID (sequence adults by sex) | | 78-79 | FAMID1 | Family ID number | | 80 | FAMPOS1 | Position in family 1 = Husband 2 = Wife 3 = Son 4 = Daughter 5 = Male living with foster parent or others 6 = Female living with foster parent or others | | | Variable | 3 | |-----------|----------|---| | Column(s) | Name | Variable Description and Codes | | Com. 1 | | | | Card 2 | | | | 1 . | PHY | Physical description | | | | 1 = Body characterisite, e.g., tall, | | | | fat | | | • · | 2 = Affect, e.g., pretty, strong | | | | <pre>3 = Active, e.g., athletic, good runner</pre> | | 2 | PHYV | Valence | | | | 0 = MD | | | 5 | 1 = Positive | | | • | 2 = Neutral | | | | 3 = Negative | | 3 | PHYC | °Consensua1 | | | FINC | 0 = MD | | | | 1 = Consensual | | . [| | 4 = Non-consensual | | | | · · | | 4-5 | PHYR | Rank of item | | | | (actual number) | | 6-7 | РНҮО | Other mention of physical description | | 0-7 | rmo | Other mention of physical description (actual number) | | • | | (Goods) mansory | | 8-9 | PHYOR | Other rank for next mentioned only | | | | (actual number) | | .10 | MAN | Nome | | .10 | NAM | Name 1 = personal, e.g., Fred | | | 1 . | 2 = Family, e.g., Smith | | | | 0 = MD | | | f. | | | 11 | NAMV | Valence | | | , | 0 = MD | | , | į | <pre>1 = Positive 2 = Neutral</pre> | | | | 3 = Negative | | | | 3 - hegaeive | | 12 | NAMC | Consensual | | | •′ | 0 = MD | | | • | 1 = Consensual | | | • | 4 = Non-consensual | | 17 1/1 | NAMO. | Dark of item | | 13-14 | NAMR . | Rank of item (actual number) | | | | (accaas namest) | | 15-16 | NAMO | Other mention of name | | | | (actual number) | | | | | | 17-18 | NAMOR | Other rank for next mentioned | | | | (actual number) | | Column(s) | Variable
Name | Variable Description and Codes | |--------------|------------------|--| | COTOMBI(3) | | | | Card 2 (Cont | 'd.) | | | 19 | WOR | World position | | | | 0 = MD | | | • | <pre>1 = Economic, e.g., rich, poor</pre> | | | | 2 = Education | | • | | 3 = Subjective, e.g., better off than | | | خ | most, best in the world 4 = Space, e.g., in a village | | | | 4 - Space, e.g., in a village | | ໌ 20 | WORV | Valence | | | ·• | 0 = MD | | | • | 1 = Positive | | | | 2 = Neutral | | • | • | 3 = Negative | | 21 | WORC | Consensual | | | • | 0 = MD | | | | 1 = Consensual | | | | 4 = Non-consensual | | 22-23 | WORR | Rank of item | | | | (actual number) | | 24-25 | . WORO | Other mention of world position | | | • | (actual number) | | 26-27 | WOROR | Other rank for next mentioned only | | 20-27 | WOROR | (actual number) | | • | • | | | 28 | ALC. | Alcohol related | | | • | <pre>0 = MD 1 = Personal circumstance, e.g., I'm a</pre> | | • | | l = Personal circumstance, e.g., i'm a drinker | | | | 2 =
Referent, e.g., wife of a drunk | | | | | | 29 | ALCV | Valence | | • | | 0 = MD
1 = Positive | | , | • | 2 = Neutral | | | | 3 = Negative | | | | | | 30 | ALCC | Consensual | | . | | 0 = MD | | - | | 1 = Consensual | | | • | 4 = Non-consensual | | 31-32 | ALCF. | Rank of item | | | | (actual number) | | | • | | | 33- 34 | ALCO · | Other mention of alcohol | | • • . | • | (actual מייים (actual aumber) | | | | $\mathfrak{I}_{\mathfrak{D}}$ | | Column(s) | Variable
Name | Variable Description and Codes | |-------------|------------------|---| | COTUMI (3) | No.BC | variable bescription and codes | | Card 2 (Con | t'd.) | | | 35-36 | ALCOR | Other rank for next mentioned only (actual number) | | 37 | PER | Personal characteristics 0 = MD | | | | <pre>1 = Emotional, e.g., happy, sad 2 = Attribute, e.g., good hearted 3 = descriptive, e.g., slow eater,</pre> | | | | like companions | | 38 | PERV | Valence
0 = MD | | | • | 1 = Positive
2 = Neutral | | | | 3—— Negative | | 39 | PERC | Consensual 0 = MD | | | • | <pre>1 = Consensual 4 = Non-consensual</pre> | | 40-41 | PERR | Rank of item (actual number) | | 42-43 | PERO | Other mention of personal characteristics (actual number) | | 44-45 | PEROR | (wher rank for next mentioned only (actual number) | | 46 | ACT | Activity orientation 0 = MD | | | • | <pre>1 = Av cational 2 = Task related but not occupational</pre> | | 47 | ACTV | Valence
0 = MD | | • | | 1 = Positive
2 = Neutral | | • | | ▼ 3 = Negative | | 48 | ACTC | Consensual • 0 = MD | | · | • | 1 = Consensual 4 = Non-consensual | | 49-50 | ▲ CTR | Rank of item (actual number) | | Column(s) | Variable
Name | Variable Description and Codes | | | |---------------|------------------|---|--|--| | Card 2 (Cont' | d.) | | | | | 51-52 | ACTO | Other mention of activity orientation (actual number) | | | | 53-54 ' | ACTOR | Other rank for next mentioned only (actual number) | | | | 55-50 | OCC - | Occupation - 2 digits (refer to Table 2) | | | | 57 | occv. | Valence
0 = MD | | | | | | <pre>1 = Positive 2 = Neutral 3 = Negative</pre> | | | | 58 | occc | Consensual 0 = MD | | | | | | 1 = Consensual
4 = Non-consensual | | | | 59-60 | OCCR | Rank of item (actual number) | | | | 61-62 | оссо | Other mention of occupation (actual number) | | | | 63-64 | OCCOR | Other rank next mentioned only (actual number) | | | | 69-70 | INFOID | 20 Statements info ID number = 12 | | | | 71 | CARDSEQ | 20 Statements card sequence number = 2 | | | | 72-73 | VILLID2 | Village ID Ol = Ambler O2 = Buckland O3 = Shageluk | | | | | | 04 = Grayling
05 = Holy Cross
06 = Anvik
07 = Old Harbor | | | | | | 08 = Akhiok
09 = Cape Pole
10 = Whale Pass | | | | 74 | GRADE2 | Grade (actual number) 0 = Adult | | | | 75 | SEX2 | Sex 0 = Male 1 = Female | | | | Column(s) | Variable
Name | <i>i</i> | Variable Description and Codes | |--------------|---|----------|--| | | , | | | | Card 2 (Cont | 'd.) | • | • | | 76-77 | SUBID2 | ~ | Subjects seq ID (sequence adults by sex) | | 78-79 | FAMID2 | · | Family ID samber | | 30 | FAMPOS2 | | Position in family | | 30 | 1 AMI 032 | | l = Husband | | · | | | 2 = Wife . | | | | • | 3 = Son | | • | ; · · · · · · · · · · · · · · · · · · · | * | 4 = Daughter | | | • | | 5 = Male living with foster parent or others | | | | i i | 6 = Female living with foster parent or other | | | i i i i i i i i i i i i i i i i i i i | :
1 | | | Card 3 | | Ι, | | | | OTHER | <u>•</u> | | | | OTHER | | Other residual category | | | 1 | , | 1 = Yes, a category is given you cannot code | | 2-3 | OTHERR - | | Rank of first listed uncodeable item | | | · · · · · · · · · · · · · · · · · · · | • | (actual number) | | | • | | (Copular manual) | | I~5 | OTHERO | - ' | Other uncodeable items | | | • | | (actual number) | | | | | • | | 5-7 | OTHEROR | • | Other rank for next mentioned only | | • . | | | (actual number) | | | 79 | | NOTE: liet all selents as index and and | | | ** | | NOTE: List all other's on index cards and file by ID# of respondent; | | | | _ | Total number of items ; | | | ·• | | Number of other categories ; | | : | • • | İ | Rank _; "quote" for each other category; | | • | • | | coder's initials. | | | | | | | 9-70 | INFOID | 7 (| 20 Statements infor ID number = 12 | | 1 | CARDSEQ | | 20 Statements cand secure annhance 7 | | | CARDSLY | -* | 20 Statements card sequence number = 3 | | 2-73 | VILLID3 | | Village ID | | _ , | | | 01 = Ambler | | 4. | | ار" ا | 02 = Buckland | | • | , | , | 03 = Shageluk | | _ | / | | 04 = Grayling | | <i>ज</i> ्र | | | 05 = Holy Cross | | | | | 06 = Anvik | | | • | | 07 = 01d Harbor | | • | · · · | # / / · | 08 = Akhiok — | | • | ** | / | 09 = Cape Pole 10 = Whate Pass | | • . | • | / | 10 - mate rass. | | Column(s) | Varia le
Name | Variable Description and Codes | |---------------|------------------|--| | Card 3 (Cont | .'d.) | <u> </u> | | 74 | GRADE3 | Grade (actual number) 0 = Adult | | 75 | SEX3 | Sex 0 = Male 1 = Female | | 7 6÷77 | SUBID3 | Subject's seq ID (sequence adults by sex) | | 78-79 | FAMID3 | Family ID number | | 80 | FAMPOS3 | Position in family 1 = Husband 2 = Wife 3 = Son 4 = Daughter 5 = Male living with foster parent or others 6 = Female living with foster parent or others | | | : | | TV Log Codebook File Name: TVLOG -Variable: Variable Description and Codes Name Column(s) 1 - 2MONTH Month of year 3-4 DAY Day of month 5 YEAR Last number of year t: NETWORK Origin of program I = ABC2 = CBS= NBC = PBS 5 = 0ther TIMES Time program begins (see Appendix, Table 7) Time program ends (see Appendix, Table 7) $\pm () - 12$ TIMEE 1.3 - 1.4TYPE Type of program 01 = Series and serials* 02 = News and public affairs 03 = Movies04 = Education05 = Commercials06 = General entertainment** 07 = Children's programs 08 = Features and documentaries 09 = Sports10 = Plays11 = Publicity (internal) 12 = Religion 13 = Arts and music 14 = Station spot *Series refer to drama programs (westerns, crime, situation, etc.) where certain regular characters appear in successive episodes with self-contained plots while serials refer to those with a continuing story line. **General entertainment includes musical shows, variety shows, games and quiz shows, and those talk shows which in manner and matter are ... more linked to "show business" than to public ; affairs discussions. 15 DES Designator 0 = Tape 1 = Live program TV Log Codebook (Cont'd.) | Column(s) | Variable
lumn(s) Name Variabl | | .d Co des | |-----------|----------------------------------|---------------------|-----------------------| | 16 | DAM | Damage description | | | | | 1 = Audic problems | | | | | 2 = No color, bre | ng up | | | | 3 = Breaki: g up or | | | | • | 4 = No coler | • | | | | 5 = No v2d∈o | | | • | | 6 = Grainy or smow | | | | | 7 = Erase | | | | | 8 = Oper rerrer | r mecharical problems | | | | 9 = Power outage | , | | 7 | DAMLOC | Location of a mage | • | | | | 1 = Begin: | | | | | 2 = Middle | | | | • | 3 = Er. 1 | | | | | 4 = Nc spe . oc | r ion, ii ver | | | | 5 = No desir | | .al T' LOG | Variab_+ Desc | ription | and | des | | | |-------------------------|---------|-----|-----|---|--| | Progra Times | : | | | | | | 0.0 =00 | | | | | | | 015 = 1:30 | J. III | | | | | | 0.20 = 5:00 | | | | | | | 025 - 7:30 | | | | | | | 050 :00 | | | | | | | 035 :30 | | | | | | | 040 - 0:00 | | | | | | | 04% 5 0:30 | ı | | | | | | 050 .1:00 | | | | | | | 055 11:50 | | | | | | | 060 - 2:0 | | | | | | | 0.5 12:3 | p | | | | | | 70 = 1:00 | 1, | | | | | | (30 | | | | | | | 0.7 = 2.00 | | | | | | | 0 = 1 30 | | | | | | | 096 3 00 | | | | • | | | 095 = 3 30 | | | | | | | 100 4 00 | | | | | | | 105 4 30 | | | | | | | 10 5 00 | | | | | | | 15 5.30 | | | | | | | n; (h) | | | | | | | | | | | | | | 30 = 1: | | | | | | | 35 | | | | | | | :0 8:0 | | | | | | | 1 5 8 137 | | | | | | | 50 - 9 - 10 | | | | | | | 55 30 | | | | | | | 150 0:00 | | | | | | | 155 0:30 | | | | | | | 170 .7:00 | | | | | | | 175 (1:30) | • | | | | | | 180 12:00 | | | | | | | 185 = 12:30 | a.m. | | | | | | 190 :00 | | | | | | | 195 : 30 | | | | | | | 200 :00 | | | | | | #### Variable sese ption and Codes • lestionnal e Items 35 and 34 lenty Statements - OCC - Missing Lita Accountar 01 92 Lawyer. Scientist biological & physical, e.g., .)3 physici t, geologist, biologist) Phsy mian or dentist 04)5 Nurse (registered) Scientis (social, e.g., anthropologist. 96 economict, psychologist) Teachers and coaches 0.7 Engilleer Minister Artist Technical, e.g., wildlife person, dentai technicial Ath: te. e.g., balletball player 12 Pol: man 13 14 Fireman 15 Politics 16 Mode Managers and admir strators, e.g., store manager--not "work in.store" which should be coded as "store clerk"; also manager or other official management position with village or regional corporation Owner air taxi service Sales workers, e.g. store clerk Clerical worker 41 Typist, secretary, general office work Bookkeeper or treasurer Administrative assistant 44 Postal worker 50 Craftsman 51 Carpenter 52 Electricians 53 Welder - 54 Mechanics - 55 Painter - 56 Plumber and pipe fitter - 57 Mason - 58 Surveyor - 59 Pilot - - 60 Operative except transport - 61 Logger - 62 Wienworker (or other airline with village location) - 63 Fishing #### Occupation Code List | Table 2 (Cont'd.) | Occupation Code List | | | | |--|----------------------|---|--|--| | | Var | riable Description
and Codes | | | | Questionnaire Items 33 and 34 | 65 | Transport equipment operatives, e.g., | | | | Twenty Statements - OCC | 7.0 | heavy equipment, bus driver | | | | | 70 | Laborers, e.g., construction, pipeline, cannery worker, | | | | | 71 | Traditional subsistence, e.g., trapping, hunter, fishcamp to fish | | | | | 72 | | | | | | 73 | 8 | | | | | | Farm | | | | · | 80 | Service workers | | | | | 00 | 81 Cook | | | | | | 82 Health service workers, e.g., health | | | | | | aid. practical nurse, dental assistant | | | | | | 83 Personal service workers, e.g., | | | | | | stewardess | | | | | | 84 Teacher's aide | | | | | | 85 Bull cook, janitor, watchman | | | | | | 86 as in 85 but specifying village or | | | | | | camp location | | | | | | 87 Other, e.g., child care | | | | | | 88 Newspaper delivery | | | | • | 90 | Private household workers | | | | | 91 | Domestic, e.g., housewife, married | | | | • | 92 | Specific activity usually considered | | | | | J 2 | avocation rather than occupation, | | | | | | | | | | | 93 | e.g., climb mountains, sportsman, traveler | | | | | 94 | Description, e.g., high paying job | | | | ************************************** | .,, | innappropriate answer, e.g., a girl, graduate, live a man, be nice, go to | | | | | | | | | | , | 95 | states, get rich, help others No, don't want job | | | | | 96 | | | | | | 30 | Indeterminate employment, e.g., have a job, work | | | | MAKE CARD | 97 | Other, refer to CNER index card for student | | | | PART. CARD | | comment | | | | | 98 | Don't know | | | | | 99 | Not ascertained | | | | | Note | e: For Twenty Statements data use following | | | | | | ifications: | | | | | 1 | . Change #71 to Trapper | | | | • | 2. | | | | | | ··. | 76 Hunter | | | | | | 77 Fish As Fish | | | 77 Fishcamp to fish 78 Reindeer herder 79 Basket or mask maker 3. Delete nos. 92, 94, 95, 98 and 99 Occupation Code List | | riable Description and Codes | |----------------------|--| | Collapsed Categoria. | anegory 1: Codes 1-11 Profes in all technical | | | and athletic | | | stegory 3: Codes 20, 21 basin a | | | tegor 4: Codes 40-44 veri | | · | stegory 5: Codes 50-58, 0, 0 3, 70 Skilled workman | | | skilled work in a lage of inc | | | ategory 7: Codes 71, 76, 77, 79 Traditional Mative | | | Category 8: Codes 80, 81, 83, 85 87, a Service worker | | | Category 9: Codes 90, 91 Domest | | | Categor 10: Codes 73, 75, 97 Other: codesity farm, and other | | | Category 11: Codes 93, 96 Unclassifiable | Observat in Codebook . File Name: ObS Each rd is one ten minute observation period. The remarks of a rds for each case is variable. | | Var ole | | |---|--|---| | Lolum. | Nar | Variable Desection and Codes | | | | 1 = A.M.
2 = Noon
3 = Early P M
4 = Late P.M. after 3 P.M.)
9 = MD | | 2-3 | EMC | TEMP: temperature as read | | 4-5 | JOCA DE ON | Code is unique to each location | | 6 | NUM | Number 1 = Alone 2 = Group | | 7-11 | DATE | Day (2 cols.) month (2 cols.) $year = 7$ | | 12-17
18-23
24-29
30-35
36-41 | MINUTE 1 MINUTE 2 MINUTE 3 MINUTE 4 MINUTE 5 | Format: Col 12 - target, col 12 - 114 - actor, col 15 - to whom, col 15 ad 17 - conflict resolution. Each mention recorded in same pattern. | | 42-47
48-53 | MINUTE 6 MINUTE 7 | Code-s | | 54-59
60-65
66-71 | MINUTE 8 MINUTE 9 MINUTE 10 | Child as the get: 1 = F | | | | Child as AC Or: 10 = CAP | | | | To whom: | | J | | 6 = CH 7 = AD 8 = 0 Conflict resolution: 40 = COCP 43 = FHT 41 = DOM 44 = INT 42 = SUB | | 72-73 | VILLID | Village ID number (see cc 72-73, STUDINFO Codebook) | 38 Observation Codebook ont d., | <i>g</i> | ariat | | |-----------|---------------------|--| | _ol_um(s) | Name | ==riable Description and Codes | | | | • | | .1 | GRAL [®] E | made of subject | | | SEX | cof subject | | | | ⊕ 😅 Male | | | ŧ | . = Female | | 76-77 | SUBID | Dject ID number | | 78 | INFOIL | info 1D number = 3 | | 79 - 80 | CARTISE | #S card sequence number = 01, 02, etc. | TVI Tod ebook File Name: TVT | | | Variable | <u> </u> | |--------------|----|------------------|---| | Col amr. | 3) | Name | Variable Description and Codes | | | - | | | | C a r | | | Card 1 = Story One | | 1 | ~_ | PRIM | Primary character | | | | • | l = Male adult | | | | | 2 = Female adult | | | | | 3 = Male child | | | | | 4 = Female child
9 = MD | | | | | י שויין - ע | | <u>.</u> | | ECO: | Secondary character | | | | | l = Male adult | | | | | 2 = Female adult | | | | | 3 = Male child | | | | | 4 = Female child
■ = MD | | | | | , — — — — — — — — — — — — — — — — — — — | | | | REL ^A | Relationship . | | | | | 1 = Father/son | | | | | 2 = Husband/wife | | | | | 3 = Teacher/student | | | | | 4 = Peer friends | | | | | 5 = Other
6 = Not defined | | | | | 9 = MD | | | • | | Columns 4 through 21 indicate "Need" of primary character, Codes for columns 4-21 are (frequency) 1 = once, 2 = twice, etc. | | 4 | | , NAB | N - abasement | | 5 | | NACH | N - achievement | | 6 | | NAGE | N - aggression, emotional and verbal | | 7 | | NAGPS | N - aggressfon, physical; social | | 8 | | AGPA | N - aggression, physical; asocial | | 9 | | AGD | N - aggression, destruction | | 10 | | DOM | · N - dominance | | 11 | | INTRA | N - intraggression | | 12 | | NURT | N - nurturance | | 13 | | PASS | N - passivity | | | | | · · · · · · · · · · · · · · · · · · · | TVT Codebook (Cont'd.) | Column(s) | Variable
Name | Variable Description and Codes | |--------------|------------------|---| | Card 1 (Cont | 'd.) | | | ; ° ; ° 14 | SEX | N - sex | | 15 | SUC | N - succorance | | . 16. | DEF | N - deference | | 17 | · ICON | N - internal conflict | | 18 | UNST | N - emotional instability or change | | 19 | . DEJ | N - dejection | | 20 | ANX | N - anxiety | | 21 | AFF | Affiliation | | | | Columns 22 through 39 indicate "Need" of secondary character. Codes are as in columns 4 through 21. | | 22 | NAB | N - abasement | | 23 | NACH | N - achievement | | 24 | NAGE | N - aggression, emotional and verbal | | 25 | NAGPS | N - aggression, physical; social | | 26 | AGPA | N - aggression, physical; asocial | | , 27 | AGD | N - aggression, destruction | | 28 | DOM | N - dominance | | 29 | INTRA | N - intraggression | | 30 | NURT | N - nurturance | | 31 | PASS . | N - passivity | | 32 | SEX | N ► sex | | 33 | SUC | N - succorance | | - 34 | DEF | N - deference | | 35 | ICON | N - internal conflict | TVT Codebook (Cont'd) | Column(s) | Variable
Name | . ء | Variable Description and Codes | |--------------|------------------|------------|---| | Card 1 (Cont | 'd.) | - . | | | 36 | UNST | | N - emotional instability or change | | 37 | DE.J | ~ | N - dejection | | 38 | ANX | : | N - anxiety | | 39 | AFF | | Affiliation | | <i>!</i> , . | | • | P = "Press" for primary character
Code columns 40-53 as in columns 4-21. | | 40 | PAFAS | | P - affiliation, associative | | 41 . | PAFEM | | P - affiliation, emotional | | 42 | PAGVER | | P - aggression, emotional and verbal | | 43 | PAGPHYS . | | P - physical, social | | 44 | · PAGPHYAS- | | P - physical_asocial | | 45 . | PAGDEST | • | P - destruction | | 46 | PDOMC | ·• | P - dominance, coercion | | 47 | PDOMR | • | P - dominance, restraint | | 48 | PDOMI | | P - dominance, induce | | 49 | PNUR | | P - nurturance | | 50 | PREJ | ۸ | P - rejection | | 51 . | PLAK | | P - lack | | 52 | PLOS | | P - loss | | 53 | PHDANG | | P - physical danger - not,aggréssion | | 54 | | | Blank | | 55 | VIC | €. | Victim 1 = Male adult 2 = Female adult 3 = Male child 4 = Female child 5 = Male elderly 6 = Female elderly | #### TVT Codebook (Cont'd.) | • | Variable | | | |--------------|------------|----------
--| | Column(s) | Náme | <u> </u> | Variable Description and Codes | | C | | • | | | Card 1 (Cont | (a.) | | | | \$6 | VICZER | | Victimizer | | | 7102211 | | l = Male adult | | | • | | 2 = Female adult | | | • | | <pre>3 = Male child</pre> | | • | | | 4 = Female child | | . 4 | • | | 5 = Male elderly | | · | | • | 6 = Female elderly | | | OUTCON | | Outcome - conflict resolution | | 57 | OUTCON | | 1 = Cooperation | | | | • | 2 = Submission | | • | 1 | | 3 = Withdrawal | | • | | | 4 = Not resolved | | · . | | | 9 = MD | | | | • | | | 58 | OUTEM | • | Outcome - affective tone | | | | | <pre>1 = Positive</pre> | | - | | | 2 = Negative سر | | | - | • _ | 3. = Neutral | | | | | 4 = Mixed | | 50 . | OVED | <u>-</u> | Overall story offective | | 59 | OVER | • | Overall story affective to a local affecti | | | | | 2 = Negative | | . 🛊 | 1 | | 3 = Neutral | | | Ţ | | 4 = Mixed | | <i>**</i> | | • | | | 60 - | ALC | | Mention of alcohol | | | | | <pre>1 = Presence only</pre> | | | | | 2 = Abuse | | • | | _ | | | 61 | FORMAL | • | Formal story characteristics | | • | | | 1. = Structurely complete | | | | | <pre>2 = Coherent but not structurely complete 3 = Fragmented</pre> | | | | | 4 = Incoherent | | • | 3 | | 4 - Inconcrent | | 62-63-64 | LENG | 7 | Length, number of words | | 02 00 0. | , | • | , | | 65 · | INTEL | • | Intelligibility | | • | | • | 1 = Complete | | • | • | • | ? = 90% | | • | • | • | 3 = 50% | | | | | 4 = 10% | | | <u>.</u> . | | 5 = None | | | | • | Blank | | 66-71 | | | | # TVT Codebook (Cont'd.) | Column(s) | Variable
Name | Variable Description and Codes | |--------------|------------------|--| | Card 1 (Cont | 'd.) | | | 72-73 | VILLID | Village ID number (see cc 72-73, STUDINFO Codebook) | | 74 | GRADE | Grade of subject | | 7 '5 | SEX | Sex of subject 0 = Male 1 = Female | | 76-77 | SUBID | Subject ID number | | 78-79 | INFOID | TVT info ID = 44 | | 80 | CARDSEQ | TVT card sequence number = 01, 02, etc. | | | | Cards 2, 3, and 4 same codes for story 2, 3, and 4. Codes are based on Murray's (1943) format. | | Interview Schedule Codebook | | | File Name: INTSCHED | | | |-----------------------------|--------------------|---------------------------------------|---|--|--| | Column(s) | Question
Number | Variable
Name | Variable Description and Codes | | | | Card 1 | | | | | | | 1-3 | Front pg. | IDENT1 | Identification number (3 digits) | | | | 4 | 1 | CARD1 | Card #1 (card set) | | | | 5-6 | Front pg. | VI LLAGE1 | Village identification and code (odd nos.=TV;
even nos.=no TV)
01 = Ambler
02 = Buckland
03 = Shageluk
04 = Grayling | | | | | | e e e e e e e e e e e e e e e e e e e | 05 = Holy Cross
06 = Anvik
07 = Old Harbor
08 = Akhiok | | | | | | | 00 = Akhlok
09 = Cape Pole
10 = Whale Pass | | | | 7 . | 1 | SEX | Sex of respondent 1 = Male | | | | | .• | • • • • • • • • • • • • • • • • • • • | 4 = Female
0 = Missing data (MD) | | | | 8 | 2 | MARITAL | Marital status 0 = MD 1 = Married | | | | | | | 2 = Divorced 3 = Single 4 = Widowed 5 = Separated 9 = More than one category | | | | 9-10 | 3 | AGE | Actual age given 00 = MD | | | | 11-15 | 4 | SCHOOL1 TO
SCHOOL5 | Where they attended, based on TV availability (coded in one column block) 0 = MD 1 = TV available 4 = No | | | | 16-20 | 5,1-
5,5 | TRAVEL1 TO TRAVEL5 | Where they have traveled (one column each) 0 = MD 1 = Traveled | | | | 4 | | | 4 No place with TV | | | | Column(s) | Ques tion
Numb e r | Variable
Name | Variable Description and Codes | |------------|-------------------------------------|------------------|--| | Card 1 (Co | ont'd.) | • | | | 21 | 6/12 | CASHWRKH | Husband's cash income 0 = MD 1 = Yes 4 = No | | 22-23 | 7/13 | WORKH | Husband's work coded (refer to Appendix, Table 1) | | 24 | 8/14 | TIMEH | Husband's work hours 0 = MD 1 = Full time (40+ hours) 4 = Part time 9 = NA | | 25 | 9/15 | WRKYEARH | Husband's work seasonal? 0 = MD 1 = Yes 4 = No 9 = NA | | 26 | 10/16 | SEASONH | Husband's work season or seasons 0 = MD 1 = Summer 2 = Fall 3 = Winter 4 = Spring 5 = 2 of above | | | | | 6 = 3 of above
7 = All of above
9 = NA | | 27-28 | 11/17 | WORKWKSH | Number of weeks the husband usually works (actual number). | | 29 | 12/6 | CASHWRKW | Wife's cash income 0 = MD 1 = Yes 4 = No 9 = NA | | 30 - 31 | 13/7 | WORKW | Wife's work coded
(refer to Appendix, Table 1) | | 32 | 14/8 | WORKTIMEW | Wife's work hours 0 = MD 1 = Full time (40 hours) 4 = Part time 9 = NA | | Column(s) | Question
Number | Variable
Name | Variable Description and Codes | |------------|--------------------|------------------|---| | Card 1 (Co | ont'd.) | | | | 33 | 15/9 | WORKYEARW | Wife's work seasonal?
0 = MD | | | | | 1 = Yes | | | • . | | 4 = No
9 = NA | | | | | | | 34 | 16/10 | SEASON | Wife's work season or seasons 0 = MD | | | • | | 1 = Summer | | • | | | 2 = Fall | | · · | • | | 3 = Winter | | | | • | 4 = Spring | | | | | 5 = 2 of above | | | | • | 6 = 3 of above
7 = All of above | | | | | 9 = NA | | | L | | | | 35-36 | 17/11 | WORKWKSW | Number of weeks the wife usually works (actual number) | | 37 | 18 | CASHECON | Can they live on cash economy? | | | | | 0 = MD
1 = Yes | | | | | 4 = No | | | , | • | → | | | | | Note: The following activity questions have the same coding categories, which are as follows: | | | | , | 0 = MD | | • | | • | 1 = Yes | | | | , | 4 = No | | - | | • | | | 38 | 19 | SURV1 | Hunting | | | | · | n: .: | | 39 | 19 | SURV2 | Fishing | | 40 | 19. | SURV3 | Aid from relatives | | 41 | 19 | SURV4 | Trapping | | 42 | 19 | SURV5 | Rental money | | 43 | 19 | SURV6 | Welfare | | 44 | 19 | SURV7 | Sale of crafts | | 45 | 10 | CUDVO | Othon | | 45 | 19 - 1 | SURV8 | Other | | Column(s) | Question
Number | Variable
Name | Veriable Description and Codes | |----------------------------|--------------------|------------------------|--| | Car d 1 (C c | ont'd.) | | | | 46 | 20 | SUBSIST | Subsistence activities proportion 0 = MD 1 = All of it 2 = Most of it 3 = About 1/2 4 = Some 5 = Very little | | 47 | 21 | SUBSISIM | <pre>Importance other than survival of subsistence activities 0 = MD 1 = Very important 2 = Somewhat 3 = Not very 4 = Not at all</pre> | | 48-71 | 22 | REPLAC1 TO
REPLAC12 | Activities that respondent feels television will replace - coded in 2 column blocks (refer to Appendix, Table 2) | | 72-73 - | 23 | HOUSESIZ | Number of individuals who live in the household (be sure the respondent is included) | All of Card 2 = Question #23 for 10 possible listings | Column(s) | Question
Number | Variable
Name | Variable Description and Codes | |-----------|--------------------|------------------|---| | Card 2 | | | | | 1-3 | | I DENT 2 | Identification number (3 digits) | | 4 | | CARD2 | Card #2 (cardset) | | 5 | 23 | RELATI | Position in household of first listed 0 = MD | | | • | ·, | 0 = MD
1 = Fusband
2 = Father | | | | • | 3 = Mother
4 = Son | | | • | | 5 = Daughter6 = Other relative | | | , | | 7 = Non-related
9 = NA | | 6-7 | 23 | RELAGE1 | Age of household individual 1 | | 8 | 23 | RELSEX1 | . Sex of household individual l 0 = MD | | • | | | $ \begin{array}{rcl} 1 & = & M \\ 4 & = & F \end{array} $ | | 9 | 23 | RELNAT1 | Nationality of
household individual | | | | e e | 0 = MD
1 = Native
2 = White | | | | | 3 = Eskimo
4 = Indian | | | | · . | 5 = Athabascan
6 = Aleut | | | | | 7 = Black
8 = Oriental | | 10-11 | 23 | RELEDUC1 | 9 = Other Education of first listed | | | | | 00 = MD
= Actual year listed | | • | | , | 33 = Grammar school if no year
44 = High school | | | | | 55 = G.E.D.
66 = Technical school | | | | ن
م ، ر | 77 = College
88 = Actual year + one of above 99 = NA | Interview Schedule Codebook (Cont'd.) | Column(s) | Question
Number | Variable
Name | Variable Description and Codes | |------------|--------------------|------------------|---| | Card 2 (Co | ont'd.) | | | | 12 | 23 | RELAT2 | Repeat for 2nd listed (see format for Card Column 5 through 11) | | 13-14 | 23 | RELAGE2 |) | | 15 | 23 | RELSEX2 | | | 16 | 23 | RELNAT2 | | | 17-18 | 23 | RELEDUC2 | | | 19 | 23 | RELAT2 | Repeat for 3rd listed (see format for Card Column 5 through 11) | | 20-21 | 23 | RELAGE3 | | | 22 | .23 | RELSEX3 | | | 23 | 23 | RELNAT3 | | | 24-25 | 23 | RELEDUC3 | | | 26 | 23 | RELAT4 | Repeat for 4th listed (see format for Card Column 5 through 11) | | 27-28 | 23 | RELAGE4 | | | 29 | 23 | RELSEX4 | | | 30 | 23 | RELNAT4 | | | 31-32 | 23 | RELEDUC4 | | | 33 | 23 | RELAT5 | Repeat for 5th listed (see format for Card Column 5 through 11) | | 34-35 | 23 | RELAGE5 | • | | 36 | 23 | RELSEX5 | | | 37 | 23 | RELNAT5 | | | 38-39 | 23 | RELEDUC5 | | Interview Schedule Codebook (Cont'd.) | Column(s) | Question
Number | Variable
Name | Variable Description and Codes | |------------|--------------------|------------------|---| | Card 2 (Co | ent'd.) | ٠, | | | 40 . | 23 | RELAT6 | Repeat for 6th listed (see format for Card Column 5 through 11) | | 41-42 | 23 | RELAGE6 | | | 43 | 23 | RELSEX6 | | | 44 | 23 | RELNAT6 | • | | 45-46 | 23 | RELEDUC6 | • | | 47 | 23 | RELAT7 | Repeat for 7th listed (see format for Card Column 5 through 11) | | 48-49 | 23 | RELAGE7 | | | 50 | 23 | RELSEX7 | | | 51 . | 23 | RELNAT7 | * | | 52-53 | 23 | RELEDUC7 | | | 54 | 23 | RELAT8 * | Repeat for 8th listed (see format for Card Column 5 through 11) | | 55-56 | 23 | RELAGE8 | | | 57 | 23 | RELSEX8 | | | 58 | 23 | RELNAT8 | | | 59-60 | 23 | RELEDUC8 | | | 61 | 23 | RELAT9 | epeat for 9th listed (see format for Card Column 5 through 11) | | 62-63 | 23 | RELAGE9 | | | 64 | 23 | RELSEX9 | | | 65 | 23 | RELNAT9 | | | 66-67 | 23* | RELEDUC9 | • | | Column(s) | | i on Variable .
Name | Variable Description and Codes | | |-----------|---------------|-------------------------|--|--| | Card 2 (| (Co n | | | | | 68 | ? | PELATO | Repeat for 10th listed (see format for Card Column 5 through 11) | | | 69-70 | 23 | RELAGEO | | | | 71 | 23 | RELSEXO | | | | 72 | 23 | RELNATO | | | | 73-74 | 23 | RELEDUC0 | • | | ## Interview Schedule Codebook | Column(s) | Quest ion
Number | Variable
Name | Variable Description and Codes | |-----------|----------------------------|-------------------------|---| | Card 3 | | | | | 1-3 | | I DENT 3 | Identification number (3 digits) | | 4 . | | CARD3 | Card #3 | | 5-6 | | VILLAGE3 | Village identification and code 💸 | | 7-8 | 24 . | VISITS | Number of visits listed | | 9 - 28 | 24 | PURPOS1 TO
PURPOS10 | Purpose of visits - coded in 2 column blocks (refer to Appendix, Table 3) | | 29 - 30 | 25 | ACTS | Number of activities (actual number) | | 31-50 | 25 | ACTIV1 TO
ACTIV10 | Activities - coded in 2 column blocks (refer to Appendix, Table 4) | | 51-52 | 26 | VISITORS | Number of visitors (actual number) | | 53-72 | 26 | CURPOS11 TO
PURPOS20 | Purpose of visits - coded in 2 column blocks (refer to Appendix, Table 3) | ## Interview Schedule Codebook | Column(s) | Question
Number | Variabl e
N am e | Variable Description and Codes | |-----------|--------------------|-----------------------------------|---| | Card 4 | | | | | 1-3 | | IDENT | Identification number (3 digits) | | 4 | | CARD | Card #4 | | 5-6 | , | VILLAGE | Village Identification | | 7-8 | . 27 | FRIENDS | Number of listed friends (actual number) | | 9-13 | 27 | SOCIO1 TO
SOCIO5 | Relationship of friend - 1 column each 0 = MD 1 = Friend 2 = Relative 3 = Other relative 4 = Neighbor 5 = Other (drinking friend) 9 = NA | | 14-25 | 28 | PUBLIC1 TO PUBLIC6 | Public meeting places - coded in 2 column blocks (refer to Appendix, Table 5) | | 26 | ~ 1 | HOMETV | Do they have a TV in the home? 0 = MD 1 = Yes 4 = No | | 27 | 30 | BUYTV | Do they plan to buy a TV? 0 = MD 1 = Yes 4 = No 9 = DNA | | 28 | 31 | WATCHTV | Do they watch when able? 0 = MD 1 = Yes, always 2 = Yes, usually 3 = Occasionally 4 = Never 9 = DNA | | -29 | 32 | LIKETV | Would they like entertainment TV in the village? 0 = MD 1 = Yes 4 = No | | Column(s) | Question
Number | Variable
Name | Variable Description and Codes | |------------|--------------------|------------------|--| | Card 4 (Co | ont'd.) | · | | | 30-41 | 33 | PROGPREF | What programs would they like to see shown? (code pending - will be in 2 column blocks) | | 42-53 | 34 | PROGNEG | What programs would they rather not see shown? (code pending - will be in 2 column blocks) | | 54 | 35 | REWARDTV | Will they use TV to socialize? 0 = MD 1 = Yes 4 = No | | 55-68 | 35 | FEELTV | Feelings on TV - coded in 2 column blocks (refer to Appendix, Table 6) | | Interview | Schedule | Codebook | |-----------|----------|----------| |-----------|----------|----------| Locus of Control | Column(s) | Question
Number | Variable
Name | Variable Description and Codes | |-----------|--------------------|------------------|--| | Card 5 | | | · •. | | 1 - 3 | | IDENT | Identification number (3 digits) | | 4 . | | CARD | Card #5 | | 5-6 | ۸. | VILLAGE | Village ID . | | 7-17 | 2/11 | LOC1 TO LOC11 | Code LOC questions as follows: 0 = MD 1 = a 4 = b | ### Variable Description and Codes - Missing data - 01 Visiting - .02 Reading - 0.3 Movies - 04 Bingo - 05 Cards - 06 Drinking - 07 Radio - Records and tape listening 80 - 09 Family time will decrease - 10 Kid's outdoor activity - Kid's indoor activity 11 - 12 Later bed time - 13 Games - Work time--trapping and fishing 14 - Housework 15 - Housework--time change - 17 Worship--church time will decrease - Sewing 18 - 19 Hand crafts - 20 Public meetings--attendance will drop - Local functions . 21 - Will be educational 22 - . 23 Vocabulary change - Replace boredom 24 - 25 Good for ill and infirm - Writing - 27 Expand world view - 28 Cultural changes (loss) - 29 Will be a babysitter . - Conversation topics will shift - 31. Means of discipline - 32 - Kids will be less creative. Don't know--influsal to answer 55 - General effect, e.g., make me lazy, recreation will change - Improve behavior - No change . 88 ### Variable Description and Codes Questions 24 and 26 - 00 Missing data - 01 Visit - 02 Visit and inquire about work - 03 Visit and carry packages - 04 Visit, gossip, drink coffee - 05 Visit and church business - 06 Visit, play cards, chess, games - 07 Visit and pay for shoes - 08 Visit and drink - 09 Visit and knit - 10 Visit and trade books - ll Visit and business - 12 Pot luck - 13 Family reunion - 14 Family reunion and dinner - 15, Looking for husband, son, daughter - 16 Party - 17 Birthday party - 18 Ask favor - 19 Ask friend's children to go sledding - 20 Chatting - 21 Talk about storybooks - 22' Talk, play Yahtzee - 23 Play poker - 24. Drink coffee - 25 Visit and dinner or snack - 26 Drink tea - 28 To see grandson. - 29 To retrieve children - 30 Order gun part and visit - 31 To ask about stamp collection, stove fitting, other information - 32 To take message - 33 To get a ride out of camp - 34 Pick up tape recorder - 35 Intervewing - 36 Invitento a meeting, other activity - 37 Attend a meeting - 38 Watch TV - 39 Sit and chew - 40 Read and talk - 41 Visit and babysit - 42 Visit Godchild every day - 43 Get stoned, visit - 44 Ask about prayer meeting - 45 Village business - 46 Go fishing - 47 Help friend with task | Questions 24 and 26 | Variable Description and Code | | | |---------------------|--|--|--| | | 48 Borrow food, or item | | | | | 49 Buy food, item | | | | | 50 Return borrowed items | | | | | 51 Check health and welfare of parents, in-laws, friends | | | | | 53 Learn to bead | | | | | 54 Guitar lesson | | | | | 55 Lunch, supper | | | | | 56 read comics, listen to tapes, radio, music | | | | | 57 Office work | | | | | 58 Bring water . | | | | | 99 NA | | | ### Activity Code ### Variable Description and Codes Question 25 Missing data 01 Ping pong, pool 02 Bingo Fishing, trapping, hunting 04 Movies 05 Cards 06 Post office 07 Visiting 80 Watch TV 09 Duck hunting 10 Ice fishing 11 Sea urchin hunting 12 Watch dog races 13 Take dog for walk Ski doo riding 15 Wolf hunting 16 Drive (truck) around 17 Sledding, skating 18 Walk around 19 Target practice 20 Sight seeing 21 Beach combing 22 Watch Northern Lights 23 Guide newcomers in village 24 Clean bunk house at camp 25 Clean church 26 Clean school 27 Clean up yard 28 Take care of neighbor's plants, house 29 Help friend with business or task 30 Check on boat 31 Work in the shop 32 Work in kindergarten 33 Laundry Work on meat 35 Go to washhouse to wash 36 Cook for headstart 37 Make banya 38 Chop and pack wood for banya 39 Take children to school 40 Meet mail plane for mail or groceries 41 Grocery store 42 Church 43
Stores other than grocery 44 Work on city power plant 45 Work on house Skin seals Haul ice 47 # Interview Schedule Table 3 (Cont'd.) Activity Code ## Variable Description and Codes - 48 Pack water - 49 Throw out trash - 50 Basket ball - 51 Trip to Kodiak--booze run - 52 Eat meals at friend's house - 53 Went to airplane float with kids for exercise - 54 Went to pond behind trailors - 55 Walk out of camp - 56 Went across bay - 57 Went to restaurant - 58 Went to nearby towns - 59 Went to Ketchikan for 3 days - 60 Hike to Shipley Bay--40 miles, two days - 61 Went to bar to listen to music and dance - 62 Village meetings - 63 ABE classes - 64. Clinic - 65 Arrend night courses - 66 Dentist - 67 Substitute teach at school or work - 68 Dances - 69 Went to work - 70 School functions (meetings) - 71 Buy oil - 72 Picnic - 73 Get keys - 99 NA #### Place Code ## Variable Description and Codes - 00 Missing data - 01 Church - 02 Airplane dock or mail boat - 03 School gym - Community hall 04 - 05 Store, commisary - 06 Post office - 07 Movies - 08 Outside, on the road or trail 09 Bingo - 10 Bikes--motor shop - School functions - 12 Showers (at rec hall) - 13 Saw shop - 14 Volley ball - 15 Laundry house - 16 Trash incinerator - 17 Office - 18 Work - 19 Rec hall, pool hall - 20 Shop - 21 Picnic, swimming (outdoor function) - 22 Headstart building - 23 City office building - 24 Friends' homes - 25 Own home - 26 Weekly races - 27 Hotel - 28 Parties - 29 Meetings - 30 Kashim - 99 NA #### Feelings on Television #### Variable Description and Codes - 00 Missing data - Ol Tendency to watch TV rather than visit or play bingo - 02 Will change unity of attitudes and community involvement - 03 Broaden ideas of career opportunities - 04 Dissatisfaction with things one has, desire for items one can't afford - 05 TV will inflate one's goals beyond ability to achieve them - 06 Children will play outside less - 07 Detrimental to school work--won't do homework - 08 Interfere with chores - 09 Limits the imagination in occupying oneself - 10 improve kids' imagination--will mimic programs - 11 Good for occupying time if doing nothing anyway - 12 Less going to movies - 13 Children will behave better, come home earlier - 14 People will become la y and fat - 15 Decrease in all activities--everyone will stay home more - 16 Bad weather activity - 17 Will expose to different ideas and activities - 18 Will be no change in visiting - 19 Better informed on news and world events - 20 Will provide reason to get together, e.g., to watch football - 21 Decrease in family time (games and discussions) - 22 Provide new topics of conversation - 23 Change personalities of people in village - 24 Discover commonalities with outside world - 25 Family time will increase - 26 Bedtime will change - 27 May be more vandalism--increase violent personalities - 28 Good for kids - 29 Interpersonal relationships will be less involved - 30 Relief from routine in the evening - 31 Less gossip - 32 Babysitter, relief for parents with small children - 33 Educational for children, family - 34 Stop riding ski-doo for leisure - 35 Good for those who are ill or inactive - 36 Will keep the drunks home--decrease in drinking # interview Schedule Table 5 (Cont'd:) Feelings on Television | | Variable Description_and Codes | | | | |-----------------------|--|--|--|--| | Question 35 (Cont'd.) | 37 Village will be quieter | | | | | | 38 Will relieve boredom, loneliness | | | | | . | 39 Violence "might change" | | | | | | 40 Content of programs will influence behavior | | | | | · . | 41 Children less violent (will keep them busy at home) | | | | | | 42 Take up alot of time | | | | | | 43 Probably get tired of it | | | | | | 44 No change | | | | | | 45 No change after movelty wears off | | | | | • | 46 For the better | | | | | | 47 Possibly some change | | | | | • | 48 "I love it" | | | | | | 49 Favor Sesame Street | | | | | | 50 Don't knownever thought about it | | | | | | 99 NA | | | | Appendix D * Copy of Rosenzwieg's P-F Supplement Appendix E Sample of Osgood Semantic Differential # Russia | |
in
between | | | |-----------------------|-------------------|-----|------------------------------| | Good | | | Bad | | Poor | | | Rich | | Peaceful | | | Warlike | | Selfish | | | Generous | | Strong | | | Weak | | Can Trust Them | | τ . | Can Not Trust Them | | Not Free | | | Free | | Small | | | Large | | Many People | | | Few People | | Is Like United States | | | Is Not Like United
States | | Friendly | | | Unfriendly | | Near United States | | | Not Near United
States |